

1

2

People choose Prosci as a *trusted partner* in change success because we keep people at the forefront of change.

We're continually developing better ways to manage the people side of change. Though change is getting harder, our industry-leading research and elegantly simple solutions are making change management easier.

3

Evolution of the Prosci Methodology

© Prosci, Inc. All Rights Reserved.

Prosci

4

4

Chat in the answers to:

What year did you complete your Prosci certification?

&

On how many projects have you applied the Prosci Methodology?

E.g.: "2017 & 5"

Prosci

5

5

Ways to Ramp Up to the Enhanced Methodology

© Prosci, Inc. All Rights Reserved.

Prosci

6

6

Agenda – Evolving to Elevate Change Success

7

Making the Practitioner the *Hero* of the Journey

Improving the way we
prepare, equip and
support the heroes in
our story was our focus.

8

“If it ain’t broke, don’t fix it.”

Bert Lance

*American businessman and director of
Office of Management and Budget under
President Carter in 1977*

But...

9

Practitioner Problems Surfaced Through Empathetic Listening

1 Practitioners
are overwhelmed

I need simplicity, speed and
to maximize value for effort.
I need a quick start
and quick wins.

2 Doesn't work
in the real world

I need to adapt my approach
for the conditions of the
initiative and organization.

3 Only works in
planned changes

I need to sequence my CM
activities and timeline to
match the solution design
process and approach.

4 Changes and success
are not fully defined

I need to show
measurable progress
and performance.

5 Practitioners don't
know 'when' and 'how'

I need to master the
'when' and 'how' in addition
to the 'why' and 'what' to
deliver effective CM.

6 Plug in other
methods

I need to understand how to
align other human dynamic
approaches with CM to
increase effectiveness.

7 Get past the head
nod to commitment

I need people to be willing
and committed to execute
change activities with a
compelling case for CM.

8 Process and plans,
not enough people

I need to be ready for
the changing landscape
of change, organizations
and workplaces.

10

Chat in the numbers of:

The “practitioner problems” you have experienced the most (“1,3,8”)

1 Practitioners are overwhelmed I need simplicity, speed and to maximize value for effort. I need a quick start and quick wins.	2 Doesn't work in the real world I need to adapt my approach for the conditions of the initiative and organization.	3 Only works in planned changes I need to sequence my CM activities and timeline to match the solution design process and approach.	4 Changes and success are not fully defined I need to show measurable progress and performance.
5 Practitioners don't know 'when' and 'how' I need to master the 'when' and 'how' in addition to the 'why' and 'what' to deliver effective CM.	6 Plug in other methods I need to understand how to align other human dynamic approaches with CM to increase effectiveness.	7 Get past the head nod to commitment I need people to be willing and committed to execute change activities with a compelling case for CM.	8 Process and plans, not enough people I need to be ready for the changing landscape of change, organizations and workplaces.

© Prosci, Inc. All Rights Reserved. **Prosci** 11

11

Informed by Industry-Leading Research

Core Study **Topical Research**

© Prosci, Inc. All Rights Reserved. **Prosci** 12

12

Preparing Practitioners for the Future

Expected Discipline Trends in the Next Five Years

Section 1 - Chapter 2

- 1 Adopting agile methodology
- 2 Establishing CM as core on more project types
- 3 Increasing training, education and competency
- 4 Increasing awareness of the need for CM
- 5 Increasing use of digital tools
- 6 Integrating with project management
- 7 Establishing CMOs and formalized internal roles
- 8 Integrating people side impacts into culture

13

We see a future where...

Each person leading and managing change
has the knowledge and skills to be successful.

Each organization manages change effectively to
realize the intended results of the change.

Each person impacted by change is supported
in their individual change journey.

14

2021 Prosci Methodology and Tool Enhancements

More
Accessible

More
Actionable

More
Effective

What you already know about people, change and results isn't changing.
How you activate it is improving.

15

16

Key Enhancements to the Prosci Methodology

© Prosci, Inc. All Rights Reserved.

<https://blog.prosci.com/7-enhancements-to-the-prosci-methodology-in-2021>

Prosci

17

17

Chat in the numbers of:

Which enhancement do you think could have the biggest impact on your practice?

© Prosci, Inc. All Rights Reserved.

Prosci

18

18

Methodology Evolutions

© Prosci, Inc. All Rights Reserved.

Prosci

19

19

Methodology Additions

© Prosci, Inc. All Rights Reserved.

Prosci

20

20

Certification Experience is Better Than Ever

More Accessible

- One program with two delivery modes
- Program materials with visual wayfinding
- Designed to meet the needs of different learning styles
- Greater diversity and inclusion
- Accessible for people with disabilities

More Actionable

Create a transformational experience that empowers individuals to succeed in change.

More Effective

- Ability-focused learning outcomes
- Program activities address real-world application challenges
- Use of a case study to demonstrate application of the methodology
- Daily knowledge checks to gauge learning progress

© Prosci, Inc. All Rights Reserved.

Prosci

21

21

Key Tool Advancements: Prosci Hub Solution Suite

More Accessible

Collaboration

Research Hub

The experience of thousands of change leaders at your fingertips

Knowledge Hub

Content and resources to build your knowledge and skills to succeed at change

More Actionable

Performance Tracking

Anytime, Anywhere
Secure Online Access

Integrated
Hubs

Multiple Languages

More Effective

Interconnected Planning

Proxima

Your guide to managing change throughout a project or initiative

Instructor Hub

Guidance and materials to deliver a transformational learning experience

© Prosci, Inc. All Rights Reserved.

Prosci

22

22

Agenda – Evolving to Elevate Change Success

23

Iterating and Refining the Practitioner Solution

© Prosci, Inc. All Rights Reserved.

Prosci

24

24

Human Centered Design Story

© Prosci, Inc. All Rights Reserved.

Prosci

25

25

“The heart of what we do is research. When we embarked on Methodology Refresh – how could we start anywhere but with research? The Methodology Study focused not on the discipline in general, but on how people use the Prosci Methodology. The findings informed decisions throughout the entire journey.”

Tim Creasey

Prosci Chief Innovation Officer

26

Learned by Empathetically Listening to Practitioners

18

Prosci Master
Instructors
SURVEYED

15+

Employees
participated in a
WORLD CAFÉ

111

Certification Alumni
provided feedback
in a WEBINAR

2

Prosci Super
User feedback
SESSIONS

18

Deployment
Leaders were
INTERVIEWED

2,618

Program feedback
forms were
ANALYSED

© Prosci, Inc. All Rights Reserved.

Prosci

27

27

How We Refreshed the Prosci Methodology

Identified **8 pervasive**
practitioner problems

Defined **10 shifts**
as our goal

555 ideas generated
by Prosci and Partners

38 prototypes developed
by Prosci and Partners

Prototypes tested with
2,000+ practitioners

Empathize

Understanding the
human needs involved.

Define

Re-framing and defining
the problem in
human-centric ways.

Ideate

Creating many ideas in
ideation sessions.

Prototype

Adopting a hands-on
approach in prototyping.

Test

Developing a
prototype/solution
to the problem.

© Prosci, Inc. All Rights Reserved.

Prosci

28

28

Chat in your thoughts:

What is the value of using a high engagement, user-centered approach to solution design?

- Technical-side benefits?
- People-side benefits?

Prosci

29

29

	Steward
Simple Rule	
1 Make the practitioner the hero; Prosci is a partner in their change success.	All
2 Purposely craft transformational experiences that embolden practitioners.	All
3 Equip for core, inspire extend.	TC
4 Design with elegant simplicity.	LK
5 Use simple, plain language.	AH
6 Be accessible by design/meet accessibility.	MF
7 Design for diversity, including cultural and learning styles.	DM
8 Preserve what works and is uniquely Prosci.	CS
9 Be guided by good instructional design practices.	DM
10 Make choices that enable global standards, operational effectiveness and global scaling.	MH

Prosci
* CERTIFIED *
Change Practitioner

9 Certification Programs
beta tested with
153 participants

30

Evolving to Elevate Change Success

www.prosci.com/webinars

Refined Online Tools

From Concepts and Prototypes

To a Unified Digital Experience

31

2021 Enhanced Methodology, Program and Tools

32

33

34

Ways to Ramp Up to the Enhanced Methodology

© Prosci, Inc. All Rights Reserved.

Prosci

35

35

Self-Directed Resources

The screenshot displays the Prosci website's 'Elevate Change Success' section. The header features the Prosci logo and navigation links: Methodology, Solutions, Resources, and About Us. Below the header, a video player shows a group of people in a meeting. To the right of the video, a text block states: 'Prosci is committed to continually searching for better ways to manage the people side of change.' Below this, a smaller text block reads: 'Innovation at Prosci is nothing new. We are committed to thought leadership and continually searching for better ways to manage the people side of change to keep you on the forefront of the discipline. As part of this commitment, we release updates to our methodology and tools every year. And this year's enhancements to the Prosci Methodology and tools are some of the most robust since introducing the Prosci Methodology in 2002. We invite you to learn more.'

© Prosci, Inc. All Rights Reserved.

Prosci

36

36

Methodology
Application
Program Agenda

1-Day Transition
Option for Alumni

© Prosci. All Rights Reserved.

- 1 Overview of Enhancements**
 - Prosci Methodology
 - Prosci 3-Phase Process
 - Plain-Language Questions
- 2 Apply as You Learn**

Apply the latest tools and methodology on your project and learn the key differences and benefits in a series of enhancement sprints on:

PCT Model 4 P's Define Impact Risk Assessment Role Roster Roadmap ADKAR Blueprint Scalable Plans Tracking Calendar
- 3 Deliverable Review**
 - Change Management Strategy
 - Master Change Management Plan
 - Change Management Closeout

Prosci | 37

37

Your global partner for change success

Headquarters solutions@prosci.com +1 970 203 9332	Canada Office info_can@prosci.com +1 902 826 9090	Australia and NZ Office info_auz@prosci.com +61 2 9810 6264
Mexico Office contacto.latam@prosci.com +52 55 1107 6758	Chile Office contacto.latam@prosci.com +56 9 7384 3330	Spain Office contacto.iberia@prosci.com +34 9 1286 6872

Prosci
PEOPLE. CHANGE. RESULTS.™

38

Prosci Enhancement Resources

Download “Elevate Change Success” eBook describing Prosci’s 2021 enhancements

- https://www.prosci.com/hubfs/2_downloads/ebooks/2021-Enhanced-Prosci-Methodology-and-Tools-eBook.pdf

2021 Methodology and Tool Enhancements Page

- <https://empower.prosci.com/2021-methodology-enhancements>

Webinar Replay – Prosci Methodology 2021

- <https://www.prosci.com/resources/webinars/prosci-methodology-webinar>

Methodology Section on Prosci.com

- <https://www.prosci.com/methodology-overview>

Blog – 7 Enhancements to the Prosci Methodology

- <https://blog.prosci.com/7-enhancements-to-the-prosci-methodology-in-2021>

Download – Hub Solution Suite Datasheet

- https://www.prosci.com/hubfs/2_downloads/datasheets-and-info-guides/Prosci-Hub-Solution-Suite-Datasheet.pdf

Methodology Application Program – 1-day session for alumni

- <https://www.prosci.com/solutions/training-programs/methodology-application-program>

Prosci Practitioner Program – 3-day (re)certification

- <https://www.prosci.com/solutions/training-programs/change-management-certification-program>

© Prosci. All Rights Reserved.

Prosci

39