

INSIGHT Happens Here

Assessment and Testing for the public sector – the "poor relations"? Not anymore!

6 The future is already
here - it's just not
evenly distributed

William Gibson

It's a Vuch world

Wisdom at Work in "VUCA Times"

Affirming our individual and collective capacity

http://www.wisdomatwork.com/the-vuca-savvy-leader/vuca-image-for-wisdomatwork/

with deeper wisdom, resilience, compassion, and skillfulness.

austerity and the impending retirement = massive depletion of expertise and experience + necessity for those remaining to do more, with less.

Obama would, he said, "transform Washington" and "make government cool again!"

Unprecedented challenges in unprecedented times

The public sector needs:

- A high quality, modern and demonstrably fair recruitment process;
- Efficient, effective and equitable testing processes we lag behind the private sector when it comes to optimising our procedures;
- To build the capacity and capability of public management, means major scope for public sector to work and learn together to attract and select the brightest and best;
- To be prepared to compete in an ever-tougher war for talent;
- To up the ante: many elements of the traditional public sector attraction package are seen as outdated and irrelevant by the Y and Millennial generations.

The public sector as the leader in using technology

So...How can we make it cool again?

- A large part of this challenge falls to the testing community. The public sector needs to become the leader in using technology.
- Videos, animation, serious gaming, etc. no longer just for the privileged – these need to be taken up by the public sector in order to have attractive, modern, efficient, accountable, fair and costeffective procedures.

War for talent...

New future =

Employer Value Proposition

To be THE place of choice to work

