

CRITICAL SUCCESS FACTORS IN CHANGE MANAGEMENT FOR HR TECH INITIATIVES

PAUL BLOCK
HR Operations, Twitter
@pmblock

HR Tech Fest

29 November - 1 December 2015, Australian Technology Park, Sydney

@hrtechfest #HRTF15

@theeventfulgroup #HRTF15

50%

OF CHANGE EFFORTS FAIL

@pmblock

**CHANGE MANAGEMENT
IS CRITICAL FOR A SUCCESSFUL
TECHNOLOGY ROLLOUT**

WHAT I'LL COVER

- My journey
- Why change management is essential
- What is change management
- How to use change management techniques

Once upon a time...

Before the Cloud

Bringing humanity back to air travel

Fill every home with music

Give everyone the power to create and share ideas and information instantly, without barriers

WHAT I'LL COVER

- My journey
- Why change management is essential
- What is change management
- How to use change management techniques

It's not the strongest...that survive, nor the most intelligent,
but the ones most responsive to change.

It's not the strongest...that survive, nor the most intelligent,
but the ones most responsive to change.

Charles Darwin
The Origin of Species, 1859

“There is nothing more difficult to take in hand more perilous to conduct, or more uncertain in its success, than to take the lead in the introduction of a new order of things.”

“There is nothing more difficult to take in hand more perilous to conduct, or more uncertain in its success, than to take the lead in the introduction of a new order of things.”

Niccolo Machiavelli
The Prince, 1532

The only thing constant is change

CHANGE IS HARD!

“. . . brilliant insights into the mysteries of the change process at the heart of personal and organizational success . . . Any leader seriously interested in developing new strengths in others—and in oneself—needs to read this book.”

—DANIEL GOLEMAN, author, *Emotional Intelligence*

IMMUNITY TO CHANGE

HOW TO OVERCOME IT AND
UNLOCK THE POTENTIAL
IN YOURSELF AND
YOUR ORGANIZATION

ROBERT KEGAN
LISA LASKOW LAHEY

Authors of *How the Way We Talk Can Change the Way We Work*

HARVARD BUSINESS PRESS

Robert Kegan
Immunity to Change

DISCUSSION

Did anyone have a change initiative not go well?

What were some of the reasons?

Please use microphones.

REASONS TECHNOLOGY INITIATIVES COULD FAIL

Too complex

Difficult to use

Long learning curve

Takes too long

Bad experience

Don't trust it

Can't get info out

Can't get IT help

Limited access

Cultural barriers

WHAT I'LL COVER

- My journey
- Why change management is essential
- What is change management
- How to use change management techniques

WHAT IS CHANGE MANAGEMENT?

CURRENT STATE

DESIRED STATE

People

**Change
Management**

Process

Technology

GOAL OF CHANGE MANAGEMENT

CHANGE MANAGEMENT ACTIVITIES

- Change Impact & Readiness Assessment
- Business Vision & Alignment
- Sponsorship/Change Leadership/Governance
- Communication Program
- Performance Enhancement (a.k.a. Training+)
- Organization Alignment
- Roles & Responsibilities
- Rewards & Recognition
- Continuous Improvement

WHAT I'LL COVER

- My journey
- Why change management is essential
- What is change management
- How to use change management techniques

NYU

THE CHANGE CURVE

THE VALUE OF CHANGE MANAGEMENT

8 Step Change Approach

1. **Sense of urgency**
2. **Vision and strategy**
3. **Guiding coalition**
4. **Communicate**
5. **Empower others to act**
6. **Short-term wins**
7. **Build on the change**
8. **Anchor in the culture**

CREATE URGENCY

- Why is the change necessary
- Why is the change happening now
- Motivator to change

CREATE A VISION

CHANGE ROADMAP

- Where are we now?
- Where are we going?
- How will we get there?

CREATE CHANGE TEAMS

ENGAGE THE RIGHT PEOPLE TO DRIVE THE CHANGE

CHANGE LEADER ACTIONS

COMMUNICATING THE CHANGE

COMMUNICATION ACTION PLAN

Recommended engagement activities & events

- Memos/email
- Introductory presentations
- Intranet or newsletter article

- Team meetings and discussions
- Focus groups
- One on one meetings
- Talk sheets
- Before/after scenarios (pictures)
- Design sessions
- Frequently asked questions (FAQs)
- Question/answer box (online or email group)

- Milestone maps (change roadmap)
- Bright idea forums
- Lunch and learn meetings
- User training
- Brainstorming sessions
- Weekly briefing sheets
- Newsletters
- Surveys

- Posters
- Giveaways
- Celebration events
- Reward and recognition programs

- Support network
- Ongoing training
- Scorecard reporting
- Reward and recognition programs

**Ok, there is a small change...
Red bag has the sandwiches
Green bag is your parachute.**

AUDIENCE POLL ON TWITTER

When it comes to communicating changes, what do you think employees would like to see more of?

- 1) Email communication**
- 2) Digital communication & social engagement tools**
- 3) Face to face communication**
- 4) None of the above**

follow @hrtechfest to respond to poll

KRC RESEARCH STUDY

55%

employees wanted more digital
& social engagement

DIGITAL DISPLAYS

Say Hello to ATS

Recruiting is launching a new, homegrown system designed to support world class talent acquisition and **grow our business in a way that makes us proud.**

! Need help? Have feedback?
File a ticket: go/recruitingrequest

? Want to learn more?
Visit go/ATS2015

#TwitterPulse 2015

Improve your employee experience!

Check your inbox for an invite from
[#TwitterPulse2015](https://twitter.com/hashtag/TwitterPulse2015).

go/twitterpulse

twitterpulse@twitter.com

Now!

go/ learningportal

JOIN

SHARE

CREATE

LEARN

Learn something @ go/learningportal

FAQ @ go/learningportalfaq

Questions? learningportal@

#learningportal

KRC RESEARCH STUDY

42%

employees wanted more face to face communication

MOBILIZING COMMITMENT

PRODUCE SHORT-TERM WINS

DIAGNOSE GAPS

ANCHOR IN THE CULTURE

CULTURE & WORKFORCE CONSIDERATIONS

CRITICAL SUCCESS FACTORS IN CHANGE

- Get buy-in early
- Engage change leaders
- Manage employee anxiety
- Ongoing communication
- Implement corrective actions
- Make it stick

Awareness

Understanding

Buy-in

Commitment

“You will always pay for change.
You can either pay to address it or
you can pay for the consequences of not addressing it.

But you will pay.”

-Daryl Conner
Change Consultant

QUESTIONS

“Be the the change that you wish to see in the world” - Gandhi

How to Contact Me

@pmblock

APPENDIX

CHANGE ROADMAP (Sample)

COMMUNICATION ACTION PLAN (template)

Event/Activity	Key Messages	Key Stakeholders	Vehicle	Impact (H,M,L)	Owner	Delivery Date Target	Delivery Date Actual	Notes/Next Steps
Awareness								
Meet with project team	* Objectives, scope, timeline, benefits * Governance Re: Key decisions, issues * Roles and responsibilities	Project Team	meeting	H	J. Lime	20-Jul	20-Jun	
Develop short Q&A for team members to share with their staff	* What is the change vision? * How are we going to get there? * Why are we changing?	Change Team Members	document/memo	M	J. Lime	20-Jul	20-Jun	
Meet with Executive Oversight team to update them on project refocus from Process to Platform	* Reinforce Objectives * Thank you for participation * Build excitement and ask for involvement	Executive Oversight committee	meeting	M	J. Lime	20-Jul	20-Jun	
Meet with other project groups to ensure alignment of projects	* Vision, objectives and timeline * Potential x-functional impacts * Working together effectively	Other Change Team's at BSC	meeting	H	J. Lime	21-Jul	20-Jun	
Understanding								
Loop Group meetings	* What is the status of the change? * What key decisions and issues need to be addressed? * How are we progressing?	TBD	meeting	L	B. McClean	monthly	Ongoing	
Executive team meetings	*What is the status of the change? * What key decisions and issues need to be addressed? * How are we progressing?	Members of Executive Committee	meeting	M	B. McClean	monthly	Ongoing	
Q&A	* Up to date Q&A that come out of the project meetings	All employees	posting on NPD website	M	J. Lime	bi-weekly	Ongoing	
meeting notes	* Recap Loop and Executive team mtg	All employees	posting on NPD website	M	J. Lime	weekly	Ongoing	
Roadshow	* What is the change vision? * How are we going to get there? * Why are we changing? * What's the status, as of today? * What benefits are in it for you?	All key stakeholders	meeting	M	B. McClean	9/15		
Acceptance								
Loop Group meetings	* What is the status of the change? * What key decisions and issues need to be addressed? * How are we progressing?	Wider functional teams not directly involved on platform development	meeting	L	B. McClean	monthly	Ongoing	
Executive team meetings	* What is the status of the change? * What key decisions and issues need to be addressed? * How are we progressing?	Members of Executive Committee	meeting	M	B. McClean	monthly	Ongoing	
Q&A	* Up to date Q&A that come out of the project meetings	All employees	posting on NPD website	M	J. Lime	bi-weekly	Ongoing	
meeting notes	* Recap Loop and Executive team mtg	All employees	posting on NPD website	M	J. Lime	weekly	Ongoing	
Commitment								
Loop Group meetings	* What is the status of the change? * What key decisions and issues need to be addressed? * How ready are stakeholders?	Wider functional teams not directly involved on platform development	meeting	L	B. McClean	monthly	Ongoing	
Executive team meetings	* What is the status of the change? * What key decisions and issues need to be addressed? * How ready are stakeholders?	Members of the Executive Committee	meeting	M	B. McClean	monthly	Ongoing	
Q&A	* Up to date Q&A that come out of the project meetings	All employees	posting on NPD website	M	J. Lime	bi-weekly	Ongoing	
meeting notes	* Recap Loop and Executive team mtg	All employees	posting on NPD website	M	J. Lime	weekly	Ongoing	
Sustainability								
Metrix update	* Where are we after 2 Quarters? * What are our next steps? * Are stakeholders taking ownership for the change?	All employees	meeting and handout	M	J. Lime and B McClean	1/15/2007		