

Success Story Showcase

www.prosci.com/webinars

1

Improve Outcomes

Prosci

“Proofs of success and signature wins are critical catalysts for building an organizational change management capability.”

Tim Creasey
Chief Innovation Officer
Prosci

Build Capability

© Prosci, Inc. All Rights Reserved.

Prosci | 2

2

Success Story Showcase

www.prosci.com/webinars

Name, Industry, Region

Prosci

“ To be the most beneficial to other organizations, we include stories from a variety of industries and from organizations that differ in size, structure of their change management programs, and the Prosci solutions they're leveraging. ”

Sue Emond
Content Strategist

25 Success Stories

Key Themes and Results

© Prosci, Inc. All Rights Reserved. **Prosci** 3

3

Where to Locate Success Stories on the Prosci Web Site

Prosci ADKAR® Solutions **Resources** About Us

PORTAL LOGIN TRAINING

RESOURCE CENTER

Success Stories

Learn how Prosci clients are applying change management best practices to improve project outcomes and build change capability.

OVERVIEW ARTICLES WEBINARS DOWNLOADS **SUCCESS STORIES** PROSCI BLOG

<https://www.prosci.com/resources/success-stories>

© Prosci, Inc. All Rights Reserved. **Prosci** 4

4

Success Story Showcase

www.prosci.com/webinars

Success Story Preview and Downloads

Organization

ENGAGING ORGANIZATIONAL ROLES, PLANNING & EXECUTING
FAA Transforms How Government Changes
Themes: ECM, capability building, project results, complex change, CM maturity, Change Management Group

Link to Story

READ STORY

ENGAGING ORGANIZATIONAL ROLES, ACHIEVING PROJECT RESULTS
Academic Health System Embraces Change Management for Integration and Leadership Strategies
Themes: Capability building, project results, M&A, ERP system integration, 5 CM plans, sponsor coalition, employee engagement

READ STORY

INTEGRATING PROJECT MANAGEMENT, ACHIEVING PROJECT RESULTS
UVA Elevates Project Portfolio Management with Change Management
Themes: Integrating project management and change management, organizational change maturity, change portfolio management, change agent network

READ STORY

BUILDING ENTERPRISE CAPABILITY, PLANNING & EXECUTING
Thought Leader Spotlight: Jean-Claude Monney, Microsoft Services
Themes: ECM, change capability, Adoption and CM Program, multi-win projects, risk mitigation, business agility

READ STORY

ACHIEVING PROJECT RESULTS
SAP Implementation Exceeds Expectations
Themes: SAP implementation, change agent network, change management and project management, metrics and measurement

READ STORY

BUILDING ENTERPRISE CAPABILITY, PLANNING & EXECUTING
Microsoft Increases Customer Adoption Rates
Themes: ECM, change capability, Adoption and CM Program, multi-win projects, risk mitigation, business agility

READ STORY

Downloadable Resource

© Prosci, Inc. All Rights Reserved.

5

3 Shared Aspects

Definition of Project Success

© Prosci, Inc. All Rights Reserved.

Adoption of ADKAR

**Awareness
Desire
Knowledge
Ability
Reinforcement**

Application of Best Practices

Prosci

6

Success Story Showcase

www.prosci.com/webinars

7

8

Success Story Showcase

www.prosci.com/webinars

Adoption of ADKAR

ADKAR element:

What you hear:

Awareness

"I understand why..."

Desire

"I have decided to..."

Knowledge

"I know how to..."

Ability

"I am able to..."

Reinforcement

"I will continue to..."

© Prosci, Inc. All Rights Reserved.

Prosci

9

9

Adoption of ADKAR

© Prosci, Inc. All Rights Reserved.

Prosci

10

10

Success Story Showcase

www.prosci.com/webinars

Application of Best Practices

Study input from
leading organizations
around the world:

Adobe

Cigna

IBERDROLA

ERICSSON

UNICEF

OPTUS

unicef

RioTinto

MOEN

EDUC

IKEA

الجامعة العربية للعلوم والتكنولوجيا
Arabia Research Academy

OXFORD
UNIVERSITY PRESS

Shell

Johns
Hopkins

Topics Studied

Advice for new practitioners

Agile

Aligning CM with other disciplines

Biggest obstacles

Change agent networks

Communications

Complementary roles

Complex change

Culture

Engagement

Global awareness

Greatest contributors

Integrating CM and PM

Job roles and locations

Justifying CM

Manager role

Measurement and metrics

Methodology

Organizational change capability

Readiness

Reinforcement

Resistance management

Resources and budgets

Saturation and portfolio management

Sponsorship

Sustainment

Team member attributes

Training

Trends in CM

Vertical industry customization

© Prosci, Inc. All Rights Reserved.

Prosci

11

11

“The practical nature of Prosci’s approach to change management, along with the larger body of Prosci knowledge that’s readily available to us, is paying tremendous dividends to the University of Virginia.”

Mary Brackett
University of Virginia

© Prosci, Inc. All Rights Reserved.

Prosci

12

12

Success Story Showcase

www.prosci.com/webinars

 <h2>3 Key Themes</h2> <h3>Deliver Project Results</h3> <th data-bbox="600 237 1019 667"><h3>Mature Enterprise Change Management (ECM)</h3><th data-bbox="1023 237 1442 667"><h3>Focus on Training and Skill Building</h3></th></th>	 <h3>Mature Enterprise Change Management (ECM)</h3> <th data-bbox="1023 237 1442 667"><h3>Focus on Training and Skill Building</h3></th>	 <h3>Focus on Training and Skill Building</h3>
<p>Problem Definition</p> <ul style="list-style-type: none">• 'Must-win' Project• Increase project and initiative success• Focus on improving adoption and usage <p><small>© Prosci, Inc. All Rights Reserved.</small></p>	<p>Problem Definition</p> <p><small>© Prosci, Inc. All Rights Reserved.</small></p>	<p>Problem Definition</p> <ul style="list-style-type: none">• Build role-based competencies• Internal training roll out and scaling <p>Prosci 13</p>

13

<h2>Change Management Context</h2>	
 <p>Increasing adoption and usage to deliver people-dependent portion of project ROI by preparing, equipping and supporting employees</p> <p>Change Management (house)</p> <p><small>© Prosci, Inc. All Rights Reserved.</small></p>	 <p>DNA/fabric/norm through individual competencies and integrated CM approaches</p> <p>Enterprise Change Management (neighborhood)</p> <p>Prosci 14</p>

14

Success Story Showcase

www.prosci.com/webinars

Building Change Management Capability is a Journey

Structure and Intent

© Prosci, Inc. All Rights Reserved.

Prosci

15

15

Organizational Change Management Capability

Build Individual Competencies

Integrate into Changes, Projects and Programs

© Prosci, Inc. All Rights Reserved.

Prosci

16

16

Success Story Showcase

www.prosci.com/webinars

Build Individual Competencies

© Prosci, Inc. All Rights Reserved.

Prosci

17

17

© Prosci, Inc. All Rights Reserved.

Prosci

18

18

Success Story Showcase

www.prosci.com/webinars

© Prosci, Inc. All Rights Reserved.

Prosci Change Management Maturity Model

Level 5	Organizational Competency
Level 4	Organizational Standards
Level 3	Multiple Projects
Level 2	Isolated Projects
Level 1	Ad hoc or Absent

Prosci | 19

19

20

Success Story Showcase

www.prosci.com/webinars

 <p>Prosci ECM Strategy Map</p>	ECM Strategy Segment	Critical Decisions
	 Leadership	<input type="checkbox"/> Commitment Statement
	 Project	<input type="checkbox"/> Demonstration Projects
	 Skill	<input type="checkbox"/> Capability Development Approach
	 Structure	<input type="checkbox"/> Roles and Responsibilities
	 Process	<input type="checkbox"/> Integration Opportunities

21

6 Capability Catalysts

- 1 Align with your culture
- 2 Deploy on a key initiative
- 3 Build a change network
- 4 Go where the energy is
- 5 Integrate with existing competencies
- 6 Treat growing your capability like a change

22

Success Story Showcase

www.prosci.com/webinars

Examine Each Catalyst for Building Change Capability

- 1 Align with your culture
- 2 Deploy on a key initiative
- 3 Build a change network
- 4 Go where the energy is
- 5 Integrate with existing competencies
- 6 Treat growing your capability like a change

© Prosci. All Rights Reserved.

Prosci

23

23

1 Align with your culture

A culture of taking care of people → Used change management to take care of its internal community during change.

Lean Six Sigma shop where measurement is king → Used ADKAR® Model measurement as the entry point to change management.

Culture of discipline in projects and processes → Ensured that change management was delivered as a disciplined practice.

to improve alignment and acceptance

© Prosci. All Rights Reserved.

Prosci

24

24

Success Story Showcase

www.prosci.com/webinars

Examine Each Catalyst for Building Change Capability

- 1 Align with your culture
- 2 Deploy on a key initiative**
- 3 Build a change network
- 4 Go where the energy is
- 5 Integrate with existing competencies
- 6 Treat growing your capability like a change

© Prosci. All Rights Reserved.

Prosci

25

25

2 Deploy on a key initiative

Embedded change management in a widespread process improvement project

Deployed change management in an electronic health record system implementation

Applied change management to a high-impact open workspace initiative

to demonstrate the impact of change management

© Prosci. All Rights Reserved.

Prosci

26

26

Success Story Showcase

www.prosci.com/webinars

Examine Each Catalyst for Building Change Capability

- 1 Align with your culture
- 2 Deploy on a key initiative
- 3 Build a change network**
- 4 Go where the energy is
- 5 Integrate with existing competencies
- 6 Treat growing your capability like a change

© Prosci. All Rights Reserved.

Prosci

27

27

3 Build a change network

Built a change pioneer network that included the heads of numerous transformation programs

Built a change management community of practice with reps from autonomous units to drive change consensus

Developed a Center of Excellence with federated communities of practice in each business unit to localize change management

to build support and momentum throughout your organization

© Prosci. All Rights Reserved.

Prosci

28

28

Success Story Showcase

www.prosci.com/webinars

Examine Each Catalyst for Building Change Capability

- 1 Align with your culture
- 2 Deploy on a key initiative
- 3 Build a change network
- 4 Go where the energy is**
- 5 Integrate with existing competencies
- 6 Treat growing your capability like a change

© Prosci. All Rights Reserved.

Prosci

29

29

4 Go where the energy is

Stood up a change management practice in IT, followed by change management self-service and strategic partnerships

Identified change management as a business process and not an HR process; attached CM to localized process initiatives Security

Aligned with a small, centralized Community of Excellence committed to supporting business unit communities of practice

to create collaborative partnerships to pull change management forward

© Prosci. All Rights Reserved.

Prosci

30

30

Success Story Showcase

www.prosci.com/webinars

Examine Each Catalyst for Building Change Capability

- 1 Align with your culture
- 2 Deploy on a key initiative
- 3 Build a change network
- 4 Go where the energy is
- 5 Integrate with existing competencies**
- 6 Treat growing your capability like a change

© Prosci. All Rights Reserved.

Prosci

31

31

5 Integrate with existing competencies

Change leadership was identified as a critical competency across three leadership levels

Change management was integrated into the organization's project management boot camp and workbook

"Leading change" was included in the organization's new leadership competency model

to embed change management skills in professional development paths

© Prosci. All Rights Reserved.

Prosci

32

32

Success Story Showcase

www.prosci.com/webinars

Examine Each Catalyst for Building Change Capability

- 1 Align with your culture
- 2 Deploy on a key initiative
- 3 Build a change network
- 4 Go where the energy is
- 5 Integrate with existing competencies
- 6 Treat growing your capability like a change**

© Prosci. All Rights Reserved.

Prosci

33

33

6 Treat growing your capability like a change

Looked inward first,
treating building
change capability as a
change to manage

Built awareness and
desire for change
management as an
enterprise practice

Delivered an executive
roadshow to build
sponsorship for
enterprise change
management

to improve outcomes with structure and intent

© Prosci. All Rights Reserved.

Prosci

34

34

Success Story Showcase

www.prosci.com/webinars

How Might this Look for You?

- 1 Align with your culture
- 2 Deploy on a key initiative
- 3 Build a change network
- 4 Go where the energy is
- 5 Integrate with existing competencies
- 6 Treat growing your capability like a change

What are your next best steps that will gain traction for your change capability journey?

© Prosci. All Rights Reserved.

Prosci

35

35

Many Success Story Clients Obtained an Enterprise License

The image shows a screenshot of the Prosci 'Licensing Solutions' webpage. The page has a blue header with the text 'SOLUTIONS FOR ORGANIZATIONS' and 'Licensing Solutions'. Below this, it says 'Grow your change capabilities at the individual and enterprise levels with unlimited access to Prosci's world-class tools, methodologies and training materials.' There is a red button that says 'START A CONVERSATION'. Below the button is a video player with a play button and a 1:45 duration. To the right of the video player is a thumbnail for a video titled 'Licensing Solutions' with the Prosci logo. Below the video player, it says 'Adapt Prosci's solutions to your organization's culture and processes'. To the right of this text is a red button that says 'Download PDF'. Below the 'Download PDF' button is a thumbnail for a video titled 'Build Your Organization's Change Capability With a Prosci License'.

© Prosci. All Rights Reserved.

The image shows the AVNET logo, which consists of a red stylized 'A' followed by the word 'AVNET' in black. Below the logo is a quote in a white circle on a blue background. The quote is: 'A Prosci license was critical to building enterprise-wide change capability. The license gave us both the structure and the flexibility to integrate change management into our established strategy.' Below the quote is the name 'Carla Howard' and the company 'Avnet Inc.'.

Prosci

36

36

Success Story Showcase

www.prosci.com/webinars

Your Global Partner for Change Success

Headquarters	Canada Office	Australia and New Zealand Office
+1 970 203 9332 solutions@prosci.com	+1 902 826 9020 info_can@prosci.com	+61 2 9810 6264 info.anz@prosci.com

Visit our website at prosci.com

Prosci
PEOPLE. CHANGE. RESULTS.™

37