

ONE DISCOVERY PLACE

Ester Kruger
Change Project Manager
Discovery

Enhancing organisational engagement?

A well maintained functional and safe building?

Generating cost efficiencies?

Supporting innovation and collaboration?

**Enhancing employee wellbeing
and health?**

What does
success mean
to you?

Innovative processes and systems?

Exciting and useful lifestyle services?

**Employees and managers understand, support and value what you
do?**

A beautiful and clean environment?

Enabling employees to do their best work possible?

The journey and lessons learnt along the way

- Change Management – what and why
- 1 Discovery Place Change Context
- Change Management Delivery Results

CHANGE MANAGEMENT –
WHAT AND WHY

What is Change Management?

- Change management is the process of developing a **planned approach** to change in an organisation.
- Typically the objective is to **maximise the collective benefits** for all people involved in the change and **minimise the risk** of failure of implementing change.
- The discipline of change management deals primarily with the **human aspect of change**.
- Change management can be either **re-active**, in which case management is responding to changes; or **proactive**, in which case management is initiating the change in order to achieve a desired goal.

Why Change Management

- Studies estimate that up to **80%** of successful project implementation is directly related to **people related issues***.
- On average, about **20%** of the time and effort is spent on developing a plan to address these issues*.
- The plans that are developed are often not informed by understanding of human behaviour, and are insufficient and ineffective in addressing resistance.

*Studies conducted by Harvard, McKinsey, Oxford Leadership Journal

Why can't people just change? It is not personal?

The brain **hardwires** everything it can – it is a pattern making machine to **save energy**

The brain is not made to think, it is made to **survive** – it is a threat seeking machine to **ensure survival**

When under **threat** the fight or flight response kicks in – this stops high energy and slow **thinking (rational thought)**

The threat response is also triggered when the following is threatened:

- **Status**
- **Certainty**
- **Autonomy**
- **Relatedness**
- **Fairness**

Strategies for change

Change Management Approach

1 DISCOVERY PLACE –
CHANGE CONTEXT

- The decision to **consolidate** all of our premises into 1 Discovery Place was based on Discovery's commitment to keeping our people together, and to creating open spaces that align to our values.
- Discovery's global headquarters in Sandton was developed in a **joint venture** by two of South Africa's leading property companies, Growthpoint Properties Limited and Zenprop Property Holdings.
- Discovery is the main tenant, having entered into a **15-year lease arrangement**. Discovery participated in the design of the building.
- Employee relocation started in **October 2017**
- Change Management effort started **March 2017**

What Changed (in summary)?

Less offices
(and no corner offices)

Less physical storage
(on workspace floors)

Less meeting rooms
(more shared Agile spaces)

Improved technology
(eg flooded wifi, Skype for Business)

More walking
(to common amenities, printers etc)

Agile neighbourhoods and furniture

PaperLESS
(less printing, more scanning and electronic storage/sharing)

Relocation disruption over 16 weeks
(approximately 500 employees per weekend)

1DP Strategic and Change Management Imperatives

Improved Innovation and Collaboration

Improved Employee Wellbeing and Engagement

Generating Cost Efficiencies

Attracting and Retaining Talent

- **Business imperative:** Implementing innovation and realising intended project benefits
- **Social imperative:** Valuing humanity through thoughtful management of the impact of work experiences

CHANGE MANAGEMENT DELIVERY -
THE RESULTS

Cost of getting it wrong (people factor)

Tangible Cost

- **Calculated @ R64mil**

Intangible Cost

- **Customer Service:** Employees cannot access systems, customers not aware, address list not updated
- **Staff Engagement:** Disruption, dissatisfaction, frustration
- **Productivity Loss:** Don't know where to park, cannot print, cannot find documents, don't understand facilities, general way finding

Three Phase Change Management| Summary

Change Management Delivery Areas

	Delivery Area	Measurement	Result
1	All employees are sufficiently aware, informed and enabled to move	Business readiness assessment – all green	Achieved (BR assessment all green)
2	Efficient and effective move to 1DP	Minimal disruption to staff and other stakeholders	Achieved (Post occupancy survey feedback)
3	Accurate risk management	All people, process and technology risks identified and mitigating action in place	Achieved (Risk metric audited by Group Risk)
4	Enhanced organisational engagement	Improved engagement metric to space as an enabler of performance	2% average increase in results (Health and Bank not relocated at measurement time)
5	Project teamwork and morale	At least 80% optimism and confidence	Achieved (89% measured in morale survey)
6	Stakeholder satisfaction	Client survey indicating at least 80% satisfaction with key move metrics	Achieved (86%/91% measured in post occupancy survey)

Enjoyed Most (top 10)

Enjoyed Least (top 10)

Change Management Dashboard

Stakeholder Group	Introduction	Agile	Paperless	Technology	Relocation
Senior/Top Management	90%	50%	50%	50%	80%
Middle Management	100%	100%	80%	60%	60%
Employees	100%	90%	90%	90%	70%
Change Leads	100%	100%	100%	100%	90%
Move Champions	100%	100%	100%	100%	90%
HR Community	100%	100%	100%	-	100%
IT Community	100%	100%	-	100%	100%
PA Community	100%	80%	80%	80%	80%

Some key numbers

Approximately **6600+** Business Engagement Conducted (excluding project meetings)

5000+ employees went through structured orientation (101 tours)

Approximately **3762** questions answered via 1DP Mailbox

Stakeholder Governance (face-to-face only)

Stakeholder Group	Introduction	Agile	Paperless	Technology	Relocation
<i>Senior/Top Management</i>	EXCO Presentation x 1	EXCO Presentation x 1 Holdings Presentation x 1	EXCO Presentation x 1 Walkthrough x 1	EXCO Presentation x 1	EXCO Presentation x 1 Holdings Presentation x1
<i>Middle Management</i>	MANCO Presentation x 1 Buzz Session 1	MANCO Presentation x 1 Buzz Session 1	MANCO Presentation x 1 Buzz Session 1	1DP Orientation Buzz Session 1	MANCO Presentation x 1 Buzz Session 2 Relocation Comms
<i>Employees</i>	Buzz Session 1	Buzz Session 1 Agile Workshop	Buzz Session 1 Campaign	Buzz Session 1 1DP Orientation	Buzz Session 2 1DP Orientation Relocation Comms
<i>Change Leads</i>	Presentation x 1	Presentation x 1 Change Meetings (monthly) Agile Workshop	Presentation x 1 Change Meetings (monthly)	Presentation x 1	Presentation x 1 Change Meetings (weekly from 12 weeks)
<i>Move Champions</i>	Presentation x 1	Presentation Change Meetings (monthly) Agile Training Workshop	Presentation x 1 Change Meetings (monthly)	Presentation x 1	Presentation x 1 Change Meetings (weekly from 12 weeks)
<i>HR Community</i>	Presentation to DP EXCO x 1	Presentation to DP EXCO x 1	Presentation to DP EXCO x 1	-	Presentation to DP EXCO and HCM Forum x 2
<i>IT Community</i>	Presentation to Management Team x 1	Presentation to Management Team x 1	-	IT Meetings (bi-monthly)	IT Meetings (weekly)
<i>PA Community</i>	PA Forum (20 representatives) x 1	PACE Community PA Forum presentation x 1	PACE Community PA Forum presentation x 1	PA Forum presentation x 1	PACE Community PA Forum presentation (monthly)
<i>Building Committee</i>	Presentation x 1	Monthly updates	Monthly updates	-	Monthly updates

Key Initiatives Timelines

Our Measured Achievements

97%
Customer
Satisfaction

31tons
Paper
shredded

Increased
employee
engagement

Increased
employee
health and
wellness

17%
reduction in
printing

Increased
collaboration

Over R1mil
donated
items

Only 1 box
lost, 30min of
operations

The immeasurable...

We learned

We had fun

We ensured balanced decisions

We helped make a vision, a reality