

Surviving and thriving in the face of change

LG Pro| September 2016

Prepared by Aon Hewitt

AON
Empower Results®

Our presenters today

David Cushway
State Head of Local Government
NSW Qld & NT
Aon Risk Solutions

Angela Lewis
Culture & Transformation
Practice Leader
Aon Hewitt Australia

Agenda for today's webinar

Presentation (30minutes)

- Taking an **active approach** to change
 - Frameworks for alignment, best practice from high performing, sustainable organisations
 - The importance of mindset
- The **role of leaders** in mobilising staff to accelerate change
- How **lessons learned** from the Mergers and Acquisitions (M&A) industry might equally be applied to Councils and government
 - Define, manage and measure cultural change and realise operational benefits

Q&A (15-20minutes)

Aon Hewitt Change Management Framework

Organisations face many different types of change.

Changing behavior depends on your ability to address 4 common employee responses.

Organisations can enable individual change by focusing on 8 common levers.

A framework for understanding alignment (and disruption)

High performing organisations **understand what drives value in their business**, and which ones that are most important for council to be sustainable.

We believe that in a well highly aligned culture, the current culture compares closely to the culture required to **deliver the organisational strategy** – or **community strategic plan**.

Financial and organisational requirements, **metrics** and **priorities are well defined and communicated**. Behaviours support achievement of strategic business objectives.

Beliefs, Behaviours and Decisions reinforce the achievement of financial, community customer, consumer and operational value drivers.

Key culture levers are addressed to keep culture tightly aligned with achieving strategic council objectives.

Organisational misalignment or disruption requires change – to ‘realign’

External Forces Like:

- Economic Trends
- Technology
- Competitors/Disruptors
- Changing Customer/ Consumer Needs
- Regulation/Governance
- Investors
- Demographics
- Transactions
- Social and environmental

...Change

- Behavioral Requirements
- Strategic Clarity
- Talent Pools
- Stability

Some internal forces can further create culture dysfunction

Top Culture Traits of Low-Performing Companies:

- Short Term Oriented
- Indecisive
- Reactive
- Secretive / Closed
- Task Oriented

Source: Aon Hewitt's Consulting Engagement 2.0 Study

Where is the most change required in your organisation?

High-Performing, sustainable organisations have cultures aligned to strategy

Rank order of difference from average/ underperforming company profile	All High Performing Companies	Primary Strategy within High Performing Companies			
		Innovation	Customer	Quality	Cost
1	Open/ Transparent	Decisive	Decisive	Proactive	Enterprise Focused
2	Proactive	Risk Tolerant	Open/ Transparent	Long Term Oriented	Long Term Oriented
3	Growth Focused	Long Term Oriented	Long Term Oriented	People Oriented	Collaborative
4	Decisive	Proactive	Proactive	Open/ Transparent	Results Oriented
5	People Oriented	Growth Focused	Action Oriented	Decisive	Decisive

SOURCE: Aon Hewitt's Engagement 2.0 Study 2010 and company financial analysis.
High performance profile derived from companies defined as high performers through multiple criteria

- Company outperformed S&P 500 in Total Shareholder Return from 2009-2013
- Employees had higher than average recognition of company performance
- Employees had higher than average employee engagement levels

Success = Build alignment, minimise dysfunction and inspire growth

- Culturally, organisations demonstrating agility and resilience exhibit:
 - **Proactivity** (thinking ahead, awareness of future trends and impact)
 - **Employee empowerment** (individuals find the opportunity, not reliant on others/managers)
 - **Employee Engagement** (employees are motivated and strive to achieve)
 - **Growth focus** (personal and organisational learning, goal achievement)
 - **Openness and transparency** (feedback, candour, honesty, share success and failure in order to grow)
 - **Collaboration** (peer, cross functional and manager support)
 - **Innovative** (build ideas and actions to be ahead of or move with the change, open to 'renewal')
 - **Long term focus** (initial set backs aren't blockers, but opportunities to 'bounce forward')

Source:

Aon Hewitt's Engagement 2.0 Study 2010 and company financial analysis.

CEB 2011 Organisational Agility Survey.

Australian Government, Organisational Resilience Health Check 2014

How can you achieve Cultural Alignment?

Culture is defined as an organisation's **"operating environment"** or more simply as **"how work gets done"**. Culture manifests itself in behaviours, beliefs and assumptions about what is important.

The Drivers of a High Performance Culture – enablers of change

- High Performance Culture Traits**
- Decisive
 - Long Term Oriented
 - Proactive
 - Open/Transparent
 - People Oriented

Leadership Challenges to achieving Culture alignment & successful change

83% of organisations say their **leaders do not have the skills** required to build and sustain a high performing culture

64% say **leadership team alignment, skills and abilities** are the biggest challenges in aligning culture with organisational objectives

*SOURCE: Participant polling from Human Capital Institute Webcast 'Building a High Performing Culture' led by Aon Hewitt – Feb 2011 (n=124)

Engagement in Councils... and the opportunity for improvement

What is important to achieve successful change?

Aon Hewitt research predicts that 25-40% of the workforce will respond negatively to announcements of planned change. Why?

The concern is vulnerability brought about by the uncertainty, instability, and lack of clarity that accompanies change.

- *“Why are we doing this? Why now?”*
- *“I have heard the vision but there is no strategy or tactics.”*
- *“I am worried about my job. I may become irrelevant.”*
- *“My group and manager may change.”*
- *“They don’t know what they are doing.”*
- *“We are trying to do too much too fast.”*
- *“I don’t know how to do this.”*
- *“Here we go again.”*

Resistance and cynicism serve a defensive role, and can lead to disengagement. The resistance spiral is a self-fulfilling prophecy that must be managed.

Aon Hewitt's Point of View

- **Change happens at organizational and individual levels**

- Most problems occur at the individual behavioral level
- Behavior change challenges are unavoidable and normal
- Behavior change can be managed and accelerated

- **Behaviour change is a function of:**

Understanding: Awareness of the change and what is expected

Emotion: Feeling about what is happening

Ability: Skills and knowledge to do what is asked

Intent: Purposeful willingness to work differently

- **Before leaders (and people managers) can lead change they need to:**

- Understand and manage their own reactions to change
- Close gaps in their own understanding and readiness

Aon Hewitt Change Management Framework

Organisations face many different types of change.

Changing behavior depends on your ability to address 4 common employee responses.

Organisations can enable individual change by focusing on 8 common levers.

Lessons Learned from M&A activity

Almost all strategic transactions significant negative impact on employee engagement – but Engaged employees are more resilient

Source: Aon Hewitt Engagement 2.0 Survey

Understanding the Change Curve

Change Management Creates an Opportunity to Reduce Risk and Accelerate Financial Value of Change Initiatives.

The **Individual Change Curve** is unavoidable and expected as employees learn and grow through the change event. The primary objective is to **manage and minimise the depth and duration** of disengagement.

Lessons Learned from M&A activity

Simply stated, change management is a **defined way** of managing the behavioral side of a transition, and is a **100% requirement for success.**

- **An ongoing process** to build and sustain momentum and drive successful execution
- **Based on behavioral science** regarding how people react to change, both rationally and emotionally
- **A form of risk management** to identify what may go wrong, the sources and impact of risk as well as a mitigation plan
- **Holistic, integrated tactics** designed to change behaviors consistent with objectives

What it is

- Something you do after strategy and design are complete when ready to implement
- Abstract theories that never translate into actual tactics
- A separate stream of work done by those touchy-feely OD people
- Just a communication plan
- A way to make everyone feel happy about what is changing
- Something that slows down the project
- Something we do TO people (communication, training)

What it's not

Pivotal Factors – How to succeed at change management efforts

Aon Hewitt Point of View

✓ Meaningful and Targeted Communications

- Drive change through communications that cover facts, inspire, and address emotional responses to the change
- Match the communication message with the medium
- Motivate through passion, inspiration and learning
- Accelerate adaptation through deploying an empowered Change Champion network

COMMUNICATION CONTENT WHEEL

Q&A

©Aon Risk Services Australia Limited

ABN 17 000 434 720 | AFSL No. 241141

Written and published by Aon Risk Services Australia Limited, September 2016. This work is copyright and confidential. Other than as permitted by law, no part of it may in any form or by any means be reproduced, stored or transmitted without permission of the copyright owner, Aon Risk Services Australia Limited.

General disclaimer

Aon has taken care in the production of this document and the information contained in it has been obtained from sources that Aon believes to be reliable. Aon does not make any representation as to the accuracy of any information received by third parties and is unable to accept any liability for any loss incurred by anyone who relies on it. The recipient of this document is responsible for their use of it. Please feel free to contact us if you would like any further information.

Prepared by Aon Hewitt

AON
Empower Results®