

The Digital Transformation Challenge

Enterprises that want to tap the full potential of technology capabilities will need to focus on the **role of people** in digital transformation

Changes in every transformation pillar impacts the people involved in all areas of business.

Due to the impact of digital transformation, global IT spending in 2019 has increased to more than \$3.7 trillion.

But, studies show that more than 75% of business initiatives DO NOT achieve full benefit realization.

The success of any IT transformation or product launch lies in employee receptivity and adoption.

Businesses in US lose \$37 billion each year as employees do not understand LOB apps leading to delay in ROI.

Factors Affecting USER ADOPTION OF NEW APPLICATIONS

WHAT IS THE MISSING PIECE?

How do you address this...

EFFECTIVE CHANGE MANAGEMENT

The discipline that guides how you prepare, equip and support employees to successfully adopt change in order to drive organizational success and outcomes.

TECHM CHANGE MANAGEMENT APPROACH

Based on the **ADKAR** (Awareness, Desire, Knowledge, Ability, Reinforcement) principle to Change Management, Tech Mahindra follows the **A**nalyze, **C**onnect, **T**rain and **S**upport (**ACTS**) approach to support employee adoption through every stage in change management.

Support Connect **Train** Analyze Understand overall vision Provide run-time support post go-Connect with the audience / end Develop different training Perform user impact analysis live artifacts users Enable learning in the flow of work Develop change management plan Show the impact of the Deliver role-based training in Create change communication Obtain continuous feedback transformation on their daily various formats strategy and governance structure routine, and in turn to the through feedbacks and surveys Classroom Perform training needs and constantly improve the business and organization E-Learning assessment Develop communication plan and support Videos 30-60-90 day plans key messages Focus on what's in it for them Deliver the communication messages through different channels

KEY DELIVERABLES TO OVERCOME USER ADOPTION CHALLENGES

Drive enterprise-wide employee buy-in by providing information, training and support at the right time to all employees who are impacted by transformation directly or indirectly.

CHANGE COMMUNICATION CAMPAIGNS

Mailers / Teasers / Infomercials

USER TRAINING

E-Learning Courses/ Videos/Task Simulations

PERFORMANCE SUPPORT

Digital Adoption Platforms/Quick Reference Guides

CHANGE MANAGEMENT COMMUNICATIONS

ENCOURAGE DIGITAL AGILITY

Encouraging digital agility throughout the organization requires top-down communication in every stage from overcoming resistance to increasing awareness to enabling adoption.

Communication Channels

- Executive Sponsor Message (Vision and Value Statement)
- Marketing Materials
 - Infomercial Videos
 - Posters / Stickers / Brochures / Trifold
 - Weekly Status Emails / Newsletters
 - Lunch 'n' Learns with influencers
 - Roadshows and Games
- Intranet Site

USER TRAININGS

ENABLE WORKFORCE

EQUIP THE WORKFORCE TO BE FUTURE-READY BY PROVIDING TRAINING TRANSFERABLE SKILLS TO EMPLOYEES.

CONTENTS:

- What's in it for me (Role-based training)
- Business Process & Workflows
- Logging on & Navigation
- Day to Day Transactions and Reporting

Super User Training

- Train-the-Trainer
- Classroom Sessions
- Assessment

End-User Training

- Web-based Training
- Videos
- Virtual Training
- Assessment
- Task Simulations

PERFORMANCE SUPPORT

BECOME A WAY OF BUSINESS

Provide support in the workplace during and after the changeover using job-aids, in-app guides and Digital Adoption Platforms (DAPs).

- Step-by-step guidance on how to perform a task
- Quick reference and help onthe-job
- Refresher post go-live
- Learning in the flow of work

- Job Aids: Printable 1-2 page material to be used as ready reckoner
- <u>In-App Guides:</u> Live step-by-step guidance without moving away from the application
- <u>Digital Adoption Platforms:</u> Software layer integrated on top of your CRM or other application that drives better adoption (including in-app guides)

Use Case for In-App Guides and DAPs:

Major software rollouts, Digital transformation initiatives, Change management, User onboarding, Educating users on features, Supporting users based on context, Announcing new features, In-app surveys to measure satisfaction

OVERALL BENEFITS

35%
Drop in Support

Drop in Support Faster Product/App and Training Costs On-Boarding

5X

75%

Increase Employee Productivity

- Fast, effective user adoption that speeds time to competency
- Fosters behavioral changes needed to maximize user adoption rates
- Delivers targeted training and communications to increase user acceptance and proficiency
- Engages executive leadership to help drive results and optimize project success
- Maximizes return on your investment for the experience you expect