

Catalyst: Digital Organization & Culture Transformation

tmforum

T-Systems' Digital Division is transforming its digital services for scalability and customer accessibility

The Champion's Challenge

Approach

From collecting digital ideas to a digital target operating model to an innovative IoT organization

Combining proven best practice and data-led, technology enabled digital organization & culture transformation

Combining proven best practice and data-led, technology enabled digital organization & culture transformation

Combining proven best practice and data-led, technology enabled digital organization & culture transformation

Data presents a compelling picture of what organizations need to do to create a culture of transformation

Analyzing the cultural norms within teams and across an organization

Highest Proclivity

- GC Game Changing Cultures
- IMP Implementation Cultures
- PM Play Making Cultures
- POL Polishing Cultures
- STRAT Strategic Cultures

Creating a Culture of Transformational Change

PAST CULTURE

Highest Proximity
 GC ■ AP ■ PM ■ POL ■ STRAT

DD Structure w
 Filtered by Level 1 ID
 Project by Soesens C

OrgVue[®]

Highest Proximity
 GC ■ AP ■ PM ■ POL ■ STRAT

CURRENT CULTURE

OrgVue[®]

Highest Proximity
 GC ■ AP ■ PM ■ POL ■ STRAT

Significant business benefits through culture improvements and data driven organizational change

“People recognised this made a real difference, it changed the way they worked”

Product innovation

Streamlined product / services portfolio
and built scalable digital offerings

IoT hub

Transformed Digital Division into
Deutsche Telekom’s spearhead for
innovative IoT products and services

Efficient use of scarce resources

Innovative approach on critical
capabilities and ways of working
(building on DMM) increased resource
efficiency by more than 50%

Effectiveness via better team work

Structure, agile methods and capability
blending helped change the culture.
Collaboration, effectiveness & efficiency =
new customer-driven flexibility & agility

“Demanding exercise ... realised changes made sense ... approach made it straight forward”

The Key Drivers of Success

The Key Drivers of Success – In More Detail

Strategy & Operating Model

- **Understand:** the drivers of digital change
- **Set:** the direction and strategy
- **Rethink:** business and operating models
- **Initiate:** and realize the right actions
- **Steer:** digital change over the long term

DETECON
CONSULTING

Data

- **Visualization:** easy to see and analyse the organization, and to identify hidden opportunities
- **Modeling:** people and work to develop and cost a range of scenarios
- **Objective:** data driven option analysis and decision making
- **Transition:** align the right people to the right roles and ensure adherence to the plan
- **Easy to use:** fast set up, drag and drop, address data quality like never before

 CONCENTRA
OrgVue

Culture

- **Senior Leadership Alignment:** to a culture of transformational change
- **All Business Functions:** aligned to all desired business outcomes
- **Common Language:** of individual and collective impact
- **Mobilization of Transformational Teams:** right people, right impact, right time
- **Focused Collective Energy:** everyone empowered to make an impact

 THE GC INDEX®

