

CA

THE INSTITUTE OF
CHARTERED ACCOUNTANTS
OF SRI LANKA

SESSION 5:

Collaboration in Human Resources

CATALYST 2015

COLLABORATE
to **COMPETE**

36th | National Conference of
Chartered Accountants

Presented by

Mr. Unmesh Pawar

Global Managing Director Talent Acquisition,
Accenture PLC,
Mumbai, India.

UPIAM

SESSION 5:

Collaboration in Human Resources

36th National Conference of
Chartered Accountants

Current Market Situation

"Gentlemen, we are out of money, therefore we will have to think."

— Winston Churchill

World of VUCA

Leaders need more preparation to face VUCA challenges

How prepared are leaders to face VUCA?

Global Leadership Forecast, DDI

LIVE POLL

36th National Conference of
Chartered Accountants

How prepared do you feel to
meet the challenges of VUCA?

- ☐ Very confident
- ☐ Confident
- ☐ Not at all Confident
- ☐ I still don't fully
understand VUCA

Changing Ecosystem

How Digital is transforming the traditional ecosystems we all operate in

36th National Conference of
Chartered Accountants

From strict industry lines to digitally contestable markets

THEN

Playing fields were neat.
Companies stayed within
industry lines.

NOW

Digital technology has blurred industry lines
and lowered entry and exit barriers to
digitally contestable markets.

Today's Business Challenges

Organizations today are subjected to a number of challenges

CATALYST 2015

COLLABORATE
to **COMPETE**

36th National Conference of
Chartered Accountants

SESSION 5:

Collaboration in Human Resources

Power of Collaboration

"Gettin' good players is easy. Gettin' 'em to play together is the hard part"
— Casey Stengel

The Potential Business Value

How can collaboration help leaders address challenges they face?

The potential business value to be unleashed by improved collaboration is substantial but not yet fully tapped.

36th National Conference of
Chartered Accountants

Efficiency

5-25% higher user productivity
Forrester and Accenture Studies
27% decrease in duplicated tasks
Vendor Customer Survey

Productivity

27% reduction in emails sent
Accenture Customer Survey
34% decrease in time to find information
and experts
Independent Customer Survey

Cost

24% decrease in need to travel
Accenture Research

Innovation & Crowdsourcing Power

42% executives see an increase in
innovation and collaboration culture
Mckinsey Survey

Employee Satisfaction

30% increase in employee satisfaction
Vendor Customer Survey

LIVE POLL

36th National Conference of
Chartered Accountants

I believe my organization
effectively uses collaboration tools
and techniques to effectively drive
our business strategy and
implementation

- ☐ Yes- to a great extent
- ☐ Yes- to a moderate extent
- ☐ Yes- but in a small way
- ☐ Not at all

SESSION 5:

Collaboration in Human Resources

The Connection to HR

Impact on Human Resources

Digital and VUCA Radically Disrupts HR

36th National Conference of
Chartered Accountants

New channels
to deliver services

Democratization of
talent management

HR shatters its
boundaries

Impact on Human Resources

We are seeing traditional models evolve

36th National Conference of
Chartered Accountants

Impact on Human Resources

Social drives new ways to engage employees

CATALYST 2015

COLLABORATE
to **COMPETE**

36th National Conference of
Chartered Accountants

Impact on Human Resources

Social listening enables anticipation of employee needs

successfactors[™]
An SAP Company

SuccessFactors, tracks employees' searches of external blogs or podcasts to predict employees needs and wants.

gild[®]

TalentBin
SOURCE THE WEB.

GILD[™] and TalentBin mine employee's "social exhaust" to build a talent profile of professional interests, skills, passions, and accomplishments.

CATALYST 2015

COLLABORATE
to **COMPETE**

36th National Conference of
Chartered Accountants

socialmention^{*}

Impact on Human Resources

Recruitment is about managing talent networks

Success Profile

Sourcing Analytics

Employment Brand

Job Requirements

Pymetrics leverages data science and games to match cognitive and social traits

Reppify aggregates professional connections of employees for lead generation

CATALYST 2015

COLLABORATE to COMPETE

36th National Conference of Chartered Accountants

Connectifier

HackerRank

LYTMUS

codility

entelo

TextRecruit

HiredScore
The Recruiter's Assistant

Impact on Human Resources

Digital enables continuous employee assessment

36th National Conference of
Chartered Accountants

Work.com™ uses gamification for continuous feedback and recognition through customized badges that are a part of employee's social profile, visible throughout the enterprise.

Google analyzes statistically valid predictors of employee performance that relies on the ability to take initiative on the job rather than a stellar academic record or past performance.

Impact on Human Resources

Fundamental aspects of Learning are changing

Articulate Storyline, is widely utilized to convert content created in MS PowerPoint into interactive online learning content.

Trivantis Lectora, creates content with HTML5 and is utilized to create content for multi-device delivery – across desktops, laptops, smartphones or tablets.

36th National Conference of Chartered Accountants

udutu

Google

Kahoot!

KHAN ACADEMY

Scoop.it!

moodle

coursera

codecademy

SESSION 5:

Collaboration in Human Resources

The Accenture Way

We>Me: Collaboration is part of our DNA

LIVE POLL

36th National Conference of
Chartered Accountants

In my company we do have effective collaboration tools to capture the voice and feedback of our employee (eg.s Yammer, blogging sites, using data from Facebook, Twitter)

☐ Yes

☐ No

How to get your employees to Collaborate?

A number of Key cornerstones must be in place to enable collaboration

36th National Conference of
Chartered Accountants

Technology

Content &
Strategic
Context

Organization

Processes

Culture &
Behavior

The Stream

Aggregates all social activity across Accenture into a single newsfeed

My Impact

Summary of the content you've posted & how much others have interacted with content

36th National Conference of
Chartered Accountants

Addo Agnito Award Program

Recognize and Celebrate Collaboration

'Addo Agnito Award' (A³) – From the Latin words meaning 'To give' and 'Knowledge', is an award given to employees to recognize individuals who best exemplify key knowledge sharing behavior across three categories:

- **Connect** with the people, communities and content needed to do one's job.
- **Contribute** content and share your insights and experiences to build skills.
- **Champion** collaboration by encouraging others to engage in collaboration and build upon others ideas and contributions.

These categories are made up of a total of 1000 possible points, and the combined total makes up your Collaboration Quotient. The Addo Agnito Award (A³) recognizes individuals from across the organization with the top scores.

Novice
15 points

Lurker
30 points

Influencer
75 points

Expert
150 points

Rockstar
300 points

Guru
600 points

SESSION 5:

Collaboration in Human Resources

Key Take Aways

Summary

1

There is a **high degree of volatility** in the market today and the rate at which changes occur is increasing at a multiplying rate

2

The implication of this fast changing world and the **lightning speed of information** is that **COLLABORATION IS KEY**

3

Collaboration is important for all parts of the organization including HR. **HR has an important role in enabling collaboration** and there are numerous tools that can be used for this

4

Case study of **collaboration framework in Accenture**

Some Questions for you

What is your **strategy to enable collaboration** across HR and business

1

Are you effectively **harnessing the data and insights from internal and external social media** to inform your talent strategy

2

Are your **organization, process, technology and culture aligned** towards the goal of collaboration

3

How are you **equipping your teams with the right skill** and cultural factors to lead in the new collaborative ecosystem

4

LIVE POLL

36th National Conference of
Chartered Accountants

There was one new thing I learnt today. I plan to collaborate and share with my colleagues using

- ☐ Facebook
- ☐ Twitter
- ☐ LinkedIn
- ☐ Any Other

CA

THE INSTITUTE OF
CHARTERED ACCOUNTANTS
OF SRI LANKA

CATALYST 2015

COLLABORATE
to **COMPETE**

36th | *National Conference of
Chartered Accountants*

Thank you!

UPIAM