

Leading People Remotely

Rapid technological change has often been cited as an expensive disruption to how we work. In recent months, we have learnt just how badly a global pandemic can also disrupt mankind and institutions on a global scale – immediately reshaping our way of living, interacting, working, and how we do business. The world as we know it, pre-COVID-19 pandemic, has indeed changed in profound ways.

Since the announcement of Malaysia's first Movement Control Order (MCO) on 16 March 2020 to flatten the COVID-19 infection curve, working remotely, which used to be just a growing phenomenon, turned into a business necessity overnight. In a matter of days, the majority of our workforce are untethered from their office desks – a new normal for businesses and employees alike.

As employees are adapting to their new workplace amid anxieties and uncertainties created by the global pandemic, business leaders find themselves needing to be equipped with a different set of skills and knowledge to inspire, provide confidence and lead their team virtually. Besides managing their own deliverables, leaders must learn to be even more attuned to employees' physical and emotional well-being while they struggle with weighty decisions to keep business operations going.

A new study of more than 3,000 workers around the world illustrates the substantial differences in how managers and employees respond to working remotely:

- 75% of managers are confident they fully understand how their teams are feeling amidst the current COVID-19 pandemic. However, only 32% of employees say their managers have specifically asked them how they are feeling.
- In a time in which managers should be increasing communication, 48% of managers admit they have reduced the frequency of their one-on-one catch ups since transitioning to remote work.
- Many employees were under the impression that COVID-19 had increased their managers' workloads and drastically reduced their availability. However, 44% of managers say their workloads have actually decreased due to COVID-19.
- 61% of managers say their teams are less productive when working remotely, with almost 63% believing they have to be physically present in order to get the best out of their team. However, almost 50% of employees surveyed said they feel equally – if not more – engaged and productive when working from home.
- 54% of respondents want to continue working remotely in some capacity while 40% prefer an office environment. A mixture of remote and in-office work may be the way of the future.

Source: Research and survey conducted by Enboarder

To address some of the issues identified above, here are some essential tips to assist leaders in managing their remote employees more effectively:

What Leaders Can Do Right Now

- **Lead** with **empathy** and **courage**. Be of service to others.
- **Communicate** often and communicate clearly.
- Schedule time into your day to **check in** with your team.
- Avoid a one-size fits all approach with team members – everyone needs to be treated in a way that is unique to them, ask them.
- Set clear and reasonable **goals** – discuss regularly.
- Create a culture of **safety**. Let the world be uncertain, but let your organisation be a safe place. Approach every situation and concern from a place of empathy.
- Focus on the **positives**. Celebrate the **successes** and inject **fun** into team meetings.
- Stay **connected** with your whole team and encourage them to stay connected with each other.

Source: Baker Tilly Staple Rhodes (<https://bakertillysr.nz/news/leading-people-remotely>)

Leaders should take advantage of any communication with their employees as an opportunity to provide support from afar and positively engage them, be considerate in their approaches and at times, make personal sacrifices in the team's best interest. With the continued need to practice social distancing for the foreseeable future, sustaining this positive momentum is going to be instrumental in keeping the organisation and its people resilient as they forge ahead together. What we learn today about leading a remote workforce will likely form one of the best people practices for the organisation post-MCO.

Amid the many news headlines in this fluid situation, it is ultimately the leadership's direction and perspectives that will steer the organisation through these uncertain and demanding times. In addition to cost-cutting measures, minimising losses, managing cash flows, and preserving jobs, leaders must also look for the silver lining in the current tempest that is COVID-19.

1. Are there any **archaic practices** which could use a push towards digital transformation?
2. What are the **limitations** in the **current processes** which require streamlining or reinvention?
3. What are the **new skills or knowledge** that our people need to adapt to the new work arrangement?
4. How can the organisation redefine its **workplace learning** capability in view of the shift towards remote learning?
5. What are the innovative ways to **deliver our goods or services** offered to promote growth and create new revenue streams?
6. What **organisational initiatives** might need to be reassessed or reprioritised post-MCO?
7. Are there any aspects of the **business continuity strategy** that require refining or reinforcement in preparation for the next crisis?
8. How can the organisation continue to strengthen its **digital backbone** for the next level of digital productivity?
9. Are **remote work practices** something the organisation wishes to pursue post-crisis?

Yes, the global pandemic has posed unanticipated challenges to businesses around the world, but it has also presented corporate leaders with new opportunities and forced us to think outside the box. As the saying goes, "after the rain, comes the rainbow" – just like how the pandemic has enabled the earth to push the reset button, it is also the perfect opportunity for organisations to re-think their value proposition and reframe their future now, for tomorrow.

Author Background

Carmen Chua

**Associate Director,
Talent, Interaction & Memories (TIM)**

E: carmen.chua@bakertilly.my

Carmen graduated with a Bachelor in Management (Human Resources) from Universiti Sains Malaysia.

With more than 14 years of work experience in the spectrum of human resources and working with talents, Carmen's strength lies in the development of progressive human resources initiatives to streamline processes and capitalise on organisational growth opportunities as well as utilise pertinent data to provide insights to leadership in driving people agenda across the firm.

Carmen is passionate about meeting new talents and professionals, working with people and delivering value-added services to whom she connects with. She is also an active volunteer for various charitable causes.

Baker Tilly Malaysia

Introduction

Baker Tilly ranks among the largest accounting and business advisory firms in Malaysia, with 50 Partners and Directors, 8 offices across Malaysia and an office in Phnom Penh, Cambodia, and a staff force of over 800 professionals.

With more than 40 years of experience in Malaysia, strengthened by our access to an international network of professionals and specialists spanning across 146 countries, we have the edge and capacity to provide high-quality audit & assurance, tax, financial advisory, global business solutions services to multinational corporations, publicly listed corporations, organizations in the public sector, and small and medium-sized corporations, across all industries.

Cambodia

Malaysia

Services Offered by Baker Tilly Malaysia

Audit & Assurance

Statutory Audits,
Reporting Accountant, etc.

Corporate Advisory

M&A, Due Diligence, Valuations,
Financial Modelling, etc

Taxation

Tax Compliance & Advisory,
SST, Tax Audit & Investigation

Forensic

Forensic, Accounting, Litigation
Support, etc.

Corporate Recovery & Restructuring

Turn around and Restructuring,
Insolvency, etc.

Global Business Solutions

Finance, Accounting and
Administrative services,
Business Solutions, etc.

Risk Advisory Services

Internal Audit, Internal Control
Review, Risk Management and IT
Audit Services

Technology Consulting Services

Digital Transformation, Cybersecurity,
IT Process improvement

Baker Tilly International

A proud member of the Baker Tilly network

We are proud to be a member of the Baker Tilly network, a global network of independent accounting and business advisory firms, whose member firms share our dedication to exceptional client service. The international network gives us a significant global reach in addition to our substantial national presence. We collaborate to leverage our skills, resources and local expertise to help our clients grow locally, nationally and globally.

More information on the global network can be found at www.bakertilly.global

**742
OFFICES**

**146
TERRITORIES**

**122
MEMBER FIRMS**

**36,300
PEOPLE**

**US \$3.9bn
COMBINED REVENUE**

Our Offices

Kuala Lumpur Head Office

Baker Tilly Tower
Level 10 Tower 1 Avenue 5
Bangsar South City
59200 Kuala Lumpur
Federal Territory of Kuala Lumpur

T: +603 2297 1000

F: +603 2282 9980

Website: www.bakertilly.my

Penang

9-2, 9th Floor, Wisma Penang Garden
42, Jalan Sultan Ahmad Shah
10050 Georgetown
Penang

T: +60 4227 9258

F: +60 4227 5258

Johor Bahru

157-B, Jalan Sri Pelangi
Taman Pelangi
80400 Johor Bahru
Johor.

T: +60 7332 6925 / 6926

F: +60 7332 6988

Batu Pahat

33, Jalan Penjaja 3, Ground Floor
Kim's Park Business Centre
83000 Batu Pahat
Johor

T: +60 7431 5403

F: +60 7431 4840

Seremban

Level 2, Wisma Sim Du
37, Jalan Dato' Bandar Tunggal
70000 Seremban
Negeri Sembilan

T: +60 6762 2518 / 763 8936

F: +60 6763 6950

Labuan

1st Floor, U0509
Lazenda Commercial Centre
Phase 11, Jalan Tun Mustapha
87000 Labuan
Federal Territory of Labuan

T: +60 8744 0800

Kota Kinabalu

Suite No. 1-6-W2, 6th Floor
CPS Tower, Centre Point Sabah
No. 1, Jalan Centre Point
88000 Kota Kinabalu
Sabah

T: +60 8820 4941 / 943

F: +60 8820 4942

Tawau

No. 194, 2nd Floor, Block B
Wisma DS, Jalan Bakau
91000 Tawau
Sabah

T: +60 8977 1040

F: +60 8976 4131

Phnom Penh (Cambodia)

No. 87, Street 294
Sangkat Boueng Keng Kang I
Khan Chamkarmon, Phnom Penh
Cambodia

T: +855 2398 7100

F: +855 2398 7388

info@bakertilly.com.kh

www.bakertilly.com.kh

This publication is prepared by Baker Tilly Malaysia based on our understanding and interpretation of information made available to us including relevant government announcements. Whilst every effort has been made to ensure the accuracy and correctness of this publication, we make no representations or warranty, whether expressed or implied, about the accuracy, suitability, reliability or completeness of the information contained herein. Baker Tilly Malaysia, its employees, agents or related entities are not liable for any consequences of individuals acting in reliance on the information contained herein or for any decisions made based on it. Recipients should not act upon the information contained herein without obtaining professional advice customized to the applicable circumstances, requirements or needs.

© Baker Tilly Malaysia. All rights reserved. Baker Tilly Malaysia and its related entities in Malaysia trading as Baker Tilly is a member of the global network of Baker Tilly International Ltd., the members of which are separate and independent legal entities.