Driving Customer Retention and Project Success Through Professionalisation

Written by David Deegan **Designed by** Zoe Lynch

Table of Contents

Executive Summary

Atos deliver digital transformations, and project failure is costly. Successful mergers and acquisitions brought differing company-specific standards. Their career framework lacked globally-standard development for aspiring programme managers.

The Challenge

To set global standards, complete career pathways, reduce project failure and improve customer retention.

Cranfield, who brought unique research, "Design4impact" and innovative Grounded

Experiential Learning, engaged with Atos to design and deliver a 3-module learning journey aligned to Atos' reality.

Impact

Long-term evaluation results demonstrating high adoption of key behaviours driving organisational change.

A career-defining programme recognised Atos-wide as a mark of proficiency and credibility.

284 Participants

84%

Enhanced Conversations & Communication

100%

Interviewees saved projects from failure and improved customer retention

Countries

78%

Enhanced Sense making & Problem solving

2

Introduction

Atos is a global leader in digital transformation with 105,000 employees and annual revenue of €11 billion. European number one in Cybersecurity, Cloud and High-Performance Computing, providing tailored end-to-end solutions for all industries in 71 countries.

Atos is a SE (Societas Europaea), listed on the CAC40 Paris stock index, a global leader in secure and decarbonised digital with a range of market-leading digital solutions along with consultancy services, digital security and decarbonisation offerings, a net-zero pioneer in decarbonisation.

Cranfield University is the UK's only wholly
postgraduate university, creating leaders for
technology in aerospace, defence & security,
energy, environment and agrifood,
management, manufacturing, transport
systems and water, featuring in the UK top ten
for commercial research, consultancy and
professional development.

Cranfield Executive Development (CED) has access to University expertise and resources. Hence CED provides a unique blend of leadership facilitation, management courses, consultancy and technology-based solutions that move businesses to future desired states. 00

CED utilise data-driven design processes that ensure the clients' world is at the heart of every solution. With CED's own "Design4Impact[™]" (D4i) methodologies to co-develop customised solutions, specifically built to produce the imp actful results each organisation requires.

Working virtually is a business imperative. CED's digital expertise enable them to craft flexible solutions; blended or fully online, aligned to clients' ways of working.

The Challenge

Global Team

ead of Learning -Global BDS

gramme Manager

UK Head of Programme and Project Manager

HR Specialist

Head of UK Delivery

Management

Global B&PS Head of Risk Management

Methodoloav

France Team

India Team Head of Engineering

Benelux Team

Overview: ensuring development impact drives business strategy

Atos' principal aim is to be the trusted partner of clients in their journeys of digital transformation. Central values are "client satisfaction, co-innovation, competitiveness", and customer loyalty defines their success. Part of Atos' corporate strategy is delivering project management which embodies these aims and values, and creates successful digital transformations for clients, that keeps their businesses competitive in global environments. Any project failure is costly in terms of lost revenue and customer attrition, which in turn further damages brand and future revenue. Consequently, to successfully realise Atos' corporate strategy, **reduction of project failure**, and **improved customer retention** are imperative.

Part of Atos' successful strategy is growth through mergers and acquisitions, which inevitably brings company-specific standards which then require central consolidation and harmonisation.

In October 2013, an international group of senior leaders, flew in from around the world to address this.

To improve project management standards Atos had already established project excellence focussed on standardising people development, with standard levels of qualification, knowledge about processes, methods and tools, so as to guarantee high quality project management.

They already had a global Project Management (PM) Career Framework and learning offerings focussed on Project Managers wanting career development. The group recognised the framework lacked an offering for Senior Project Managers progressing them to Programme Managers. If Atos were to consistently be a global market player, they needed to **develop and** retain talent to the highest career level.

To create a solution enhancing and standardising practices across a global audience was a significant challenge.

The Challenge

Programmes are inherently more complex than projects; therefore at higher risk of failure – well developed programme-managers are key to **reducing failure** and **retaining customers**.

They defined the strategic requirements needed in order to realise corporate strategy, develop and retain talent, reduce project failure and improve customer retention.

- Act globally not Europe-centric
- Development catalysing progression
- Standardised knowledge, skills, behaviours (KSB's)

- Strategic behaviours not operational
- Reduced siloes

From these requirements came desired business outcomes. From these they described the KSB's required, and formulated suggested programme elements to improve these KSB's. They named the result "Programme Manager (PRM) Master Class."

From here, required KSB's were identified, which drove prioritisation of programme elements.

Challenge formulation Alignment of development to the business

Atos wanted the development to be grounded in Atos business reality. Therefore **Cranfield** included Atos-specific methods, processes and competencies within the design.

The programme was designed to focus on the most important and critical Atos competencies, which were identified by examining global alignment. Competency gaps were identified in Financial Management, Managing customers and stakeholders, General Management skills and Relationship Management at senior level.

These competencies were identified as critical to success:

Priorities	Competencies
Delivery Management	Requirement management Quality
Relationship Management	Communication Client focus
Leadership	Leading a project team Dynamics (result oriented) Inter-cultural focus
Commercial Drive	Financial management (Profitability/Cost) Contract Management
Project Organisation	Risk management Planning and control Project closure and handover

The Challenge

This is part of the trajectory-creation: translating Atos' strategic requirements through to formulated challenges.

Embedding development in the business

To ensure the development created engagement and motivation, Atos wanted this embedded within their HR offer:

- Creating transparency about training levels and offerings
- Ensuring all Programme Managers had a standard qualification worldwide according to global Job profiles
- Aligning the offer to other technical PM development hosted by Atos University, including Prince II and MSP (Managing Successful Programmes) methodology
- Aligning this development solution with career progression

A global organisation, rather than Europe centric | Development for progression to Programme Management | Want standardised levels of knowledge, skills and behaviours Programme Managers acting strategically rather than operationally | Less siloed Project and Programme management

	Business Outcomes	An example KSB (Knowledge, skills and behaviours)	An example Programme Element
Effective Programme Management	Leading complex portfolios of projects.	Identifying strategic and operational factors Building political support in stakeholders and partnerships.	Management of multiple projects
Horizon-scanning	Defining and managing risks including political & reputational damage.	Building political support in stakeholders and partnerships.	Political environments and senior stakeholder analysis
Delivering Through Others	Providing inspirational leadership in complex, multi-project environments.	Building and leading geographically-dispersed project teams.	The Programme Manager as Coach
Building long-term client relationships	Providing thought leadership to senior client stakeholders.	Assessing complex data and ambiguous evidence.	Being a trusted customer advisor
Effective Financial Return	Using distributed delivery management to optimise price and delivery.	Understanding budget levers and implications, and applying financial modelling.	Sales analysis and value propositions

Overarching Strategic Requirements

Alignment with Atos career progression

Atos PM Global learning programmes offer support to progress within Atos PM Career framework. After successfully undertaking requisite learning, and gaining initial experiences in a role at the next career level, an Internal Certification Centre, delivered by Atos, ensures the person has the right level of knowledge, experience and competencies.

Programme Manager Certification Centre PRM Master Class Senior Project Manager (SPM) Certification Centre SPM Master Class Project Manager (PM) Certification Centre

PM career progression and training

PM Learning Programme

Project Lead (PL)

In 2013 the development solution for Senior Project Managers wanting to become Programme Managers was missing from this PM Career Framework. No linking piece between competencies and internal certification centre existed at this level; hence a gap in support for career progression. Therefore PRM Masterclass completes the journey.

Alignment to culture

Atos senior leaders recognise successful project delivery, i.e. hitting all the metrics, whilst engaging and retaining the client, is only possible with a combination of technical ability (which can be defined as the "What") and inspiring leadership (the "How"). They recognised the "How" was currently missing.

Cranfield demonstrated the "How" could be addressed with a unique Grounded Experiential Learning (GEL) process that creates behavioural shifts in participants through being embedded in Atos reality. At its heart, GEL was a custom-built simulation, so closely replicating Atos realities that it would **feel** real, thereby shortening the gap between transfer of learning to the workplace.

M

Atos stakeholders warned GEL would be
countercultural and met with resistance, and they
were right. In early business simulation
conversations participants would bring "a
presentation", "telling", rather than engaging in a
fluid, unpredictable conversation. Participants
initially wanted "blueprint solutions" for
conversations, rather than focusing on
developing skills to deal with unknowns.
Cranfield knew GEL would be painful, but to
create something that was not difficult would be
colluding with current culture. To be successfully
transformative, participants would have to
experience the pain, and then later acknowledge
it as useful.

Consequently, true partnership was key to success. Senior Atos leaders accepted GEL methodology within the design, and championed this approach in cohort introductions. Good programme managers know "What" to do; they follow the manual and do the right things. The great ones know that "How" is really important, and so they spend their time doing things the right way."

> Lars Meinel Senior Vice President Global Head of HR Business Operations

Three key challenges – two predicted and one unforeseen

Atos participants are spread globally. There was a recognition this development would help them build networks and promote collaboration. This would necessitate travel to central locations rather than delivering country-specific programmes.

Participants' own business units would therefore have to fund their own travel arrangements. In times of austerity, travel requests are heavily scrutinised. The programme would have to continually prove its worth to individual business-units.

The programme was totally grounded in Atos reality, but the world would not stay still. If the programme was to continue to have the desired impact, it would have to be continually updated in order to stay aligned to business challenges.

Successfully addressed See "Commitment".

2

3

The unforeseen challenge: Covid-19

At the time the pandemic hit, the programme had been running successfully for 5 years. The interactive nature of the delivery, along with the real-life feel of the GEL simulation, were being described as two key reasons for its success. Could the partnership transfer that level of interaction, including a complex face-to-face business-simulation, into an online environment and maintain high levels of engagement and reality?

Successfully addressed See "Design".

Successfully addressed. wift redesign and online migration by Atos/Cranfield team was highly commended by **Global Learning Services Manager.**

The Commitment

Building an effective partnership

Atos and Cranfield recognised that the complexity of the challenge required a balanced partnership, with a unique, systemic behaviour-driven approach that guaranteed impact.

Initial Analysis

Atos and Cranfield determined 3 requirements driving the analysis:

To close the transfer of learning gap the Development needed to be grounded in the Atos reality, so analysis needed to surface real life Atos challenges (internal and external), and Atos cultural norms (an understanding of the ways of working typically used to respond to those challenges).

Programme elements needed to have direct impact on development of KSB's. Detail was required on how KSB's needed to manifest, and towards whom those KSB's must be directed.

Priority of the different KSB's in relation to

achievement of business outcomes needed assessing so appropriate depth was allotted to each designed element.

Cranfield conducted semi-structured interviews and focus groups with a "diagonal slice of the business", i.e. both horizontal with a range of departments/functions to ensure breadth, and vertical with a range of levels including senior leaders, potential participants and those who would report to participants.

Organisational Context

Environment and Industry

© Wendy Shepherd (Design for Impact)

The partnership decided to utilise Cranfield's "Design4Impact™" (D4i) methodology, a unique, systemic approach to impact management developed from Dr Wendy Shepherd's Doctoral Research into Organisational Level Impact of Leadership Development. An overview of the model is within the Appendix.

D4i centres on five key drivers of impact that transform individual KSB's into organisational level outcomes. They were used to inform design, management and measurement of organisational level impact throughout the development process.

Mapped to the KSB's identified by Atos, the five drivers were explicitly embedded into the bespoke GEL business simulation, ensuring that every conversation within the simulation was aligned to business impact.

The mapping of the KSB's against the D4i Impact Drivers (Appendix) and granular understanding of Atos challenges and culture, enabled Cranfield

and Atos to agree the weighting of programme elements, and Cranfield to develop the bespoke business simulation underpinning the entire learning journey. Feedback highlighted the predicted "pain" of GEL was deemed useful by participants and the decision to be countercultural had paid off.

> Mohammed Ali says everyone's got a plan until you get punched on the nose. Project management is like that. Module 2 got to the hub of that; how to handle difficult customers, experiencing the thoughts and feelings.

> > Lee Jones Participant

Importance, complexity and scale

The programme was to form a key part of both the Atos senior L&D offer, and the associated career pathway. The proposed design comprised face-to-face, intervening webinars, regular online learning, 360 Feedback and coaching. The complex logistical support required project support from each organisation. The programme required 9 days away from the business, and as it was residential, business units needed to fund their own travel and subsistence.

It has also provided ongoing executive-level recognition within Atos of the positive impact of All this made it an extremely complex and highly visible initiative requiring buy-in from senior L&D. business unit leaders. It remains one of the most expensive (€6,100 per head exc. T&S) of all Atos L&D programmes.

Commitment to the Partnership

A further organisational level outcome is the retention of talent. Therefore, to help Atos maintain engagement in the programme, particularly with business units who felt it Cranfield committed more design time than expensive, in 2017 Cranfield designed and contracted, but felt this would ultimately be created **the video embedded below**. This beneficial to the long-term partnership. Atos features Cranfield and Atos stakeholders committed to securing participants for two pilot describing the programme, and Atos participants cohorts, the first of which would commence in (on their final module) sharing their experiences, January 2015. These were well received and it describing how the learning has already made an was agreed to deliver two cohorts per year.

To ensure participants understood the connection of the development to organisational outcomes – reduce project failure and retaining **customers** – senior Atos leaders speak on the programme. They position business context, articulate why the programme is critical to Atos' success, and demonstrate the executive-level

commitment to L&D.

https://streaming.cranfield.ac.uk/Watch/Es27KjNn

impact. The video has been such a powerful demonstration of the programme helping participants succeed with their projects and customers, and hence is a worthwhile investment of their time, that subsequent cohorts are consistently full.

It has also provided ongoing executive-level recognition within Atos of the positive impact of L&D.

Subsequent content revisions to ensure that continued alignment with business need are jointly undertaken.

> Our clients' projects and programmes are often complex and complicated. The PRM Masterclass has produced great people who are well equipped to handle that level of complexity.

Carol Dickson Global Head of Projects and Programmes Business & Platforms Solutions

Design, delivery and evaluation

Programme Design

Cranfield designed a 9-month learning journey based around 3 modules, grounded in Atos' typical project life-cycles.

Module 1 Project opening stages	Module 2 Project in flight	Module 3 Project closure and future business
Themes Defining programmes and winning assignmentsthe address clients' strategic goals and requirements, build client relationships and generate profits for Atos.	Themes Engaging stakeholders; managing an extended team and executing a programme effectively.	Themes Managing international programmes, facilitating change in the client organisation and exploiting up-selling oppportunities that add value to the client and to Atos.

Each Module has associated detailed objectives (Appendix).

Programme Structure and Delivery

The programme incorporates face-to-face delivery (most recently virtual due to Covid-19), supported by on-line pre-reading, 360 feedback, peer coaching.

1

Four webinars, interspersed between modules maintain momentum, deliver further content, address questions and share best practice. Delivery locations span Europe reflecting the international nature of the cohorts.

Learning Methods and Environment

Grounded Experiential Learning (GEL) is a unique 'just in time' learning process, combining ideas, implication, experience, and reflection, delivered in a cyclical cadence.

Grounded

Connected to Atos reality. Cranfield developed a unique Atos Business Simulation; a bespoke teaching-case comprising a developing (fictional) client story. It was created from scratch, weaving in Atos processes, systems, and language. Atos participants recognised every situation as realistic. Also, senior leaders attend sessions to share current challenges, eg. Atos' involvement in 2016 Olympics, and explore these in relation to concepts being learnt.

Speakers

Head of Atos Central Europe

Global Client Executive Partner

Head of Strategic Accounts Development

VP Group Chief Change Officer

Head of PM, Transition Management & Project

Speakers

Head of Operations, South Europe

Head of Global

Automotive Operations

Vice President & Head of Transition & Transformation

Senior Vice President & Chief of Staff and Presales & Offerings

Head of Risk Managemen and Project Excellence

Experiential

The teaching-case mirrors Atos' typical project life-cycle, posing a series of challenges/dilemmas, addressed by role-played meetings with key stakeholders, played by Cranfield faculty.

Participants prepare the meetings. Some take part in the role-play; others observe and offer Extract of roleplay briefing for participants

feedback during detailed debriefings. Debriefs not only provide feedback on participants' actions/behaviours, they explicitly link to learning content. This further grounds the learning within reality to shorten the transfer of learning gap.

Extract from facilitator brief in the Appendix further demonstrates depth and customisation.

To reflect Atos' global nature, one simulation deliberately replicated the virtual world, testing participants' ability to engage stakeholders when working remotely. Given the arrival of Covid-19 its inclusion in the original design was prophetic.

Chris Tooin knows that Rob Weller more embarrassing Steering Com the program. ZM have establish Extract of roleplay briefing for facilitators

Business Simulation 2.3 - Meeting with Third Party's Proje

Using the case information provided as FerroMach C (B.2), and information gained from discussions with Senting voluere asked to propage for a constinution

(B.2), and information gained from discussions will Santino, you are asked to prepare for a meeting v Manager for the Training and Change Manager

Your team will take on the role of Chris Tobir simulation. Chris Tobin has been instructer

simulation. Chris Tobin has been instructe find a way of realising the program's goa' the timescales.

Chris Tobin knows that Rob Weiler?

On the evening of the second day, participants are given instalment (B.2) of the teaching case and a briefing note. The next morning we should expect Un the evening of the second day, participants are given instalment (6.2) of the teaching case and a briefing note. The next morning we should expect the reaction of the reac the teaching case and a briefing note. The next morning we should exit the groups to pay particular attention to winning over the ZM Project Manager Participants should recognise and address the need to: Explore goals, motives and concerns fully, actively listening and checking Explore goals, motives and concerns fully, actively listening and checking understanding: e.g. Is Rob Weller playing political games or just too blunt/ direct? How much internal ZM pressure is Rob Weller under, and to do what?

 Avoid unproductive conflict or escalations; e.g. heavy handed exercise of presumed a abacity in the limit Data Mailer composition (e.g. access) Avoid unproductive conflict or escalations; e.g. heavy handed exercise of presumed authority; trying to limit Rob Weiler scope of action (e.g. access to Guy lauren or Toni Santino) or ability to express opinions (e.g. Chris presumed authority; trying to limit Rob Weller scope of action (e.g. acc to Guy lauren or Toni Santino) or ability to express opinions (e.g. Chris Tobio to unit (or room and a content)

Tobin to vet/ agree messages); Rob Weller is aware that Zwillinge & Mutze (ZM) senior managers are disappointed at having lost the CUO accimpant and that this weakers Kob Weller Is aware that Zwillinge & Mutze (ZM) senior managers are disappointed at having lost the CHO assignment, and that this weakens 7M's relationship with FerroMach, Rob Weller has been told to consolidate Rob Weiler's Objectives and Views. disappointed at having lost the CHO assignment, and that this weakens ZM's relationship with FerroMach. Rob Weiler has been told to consolidate the relationship with Levis telebolidate throughout Exception and the LMS relationship with FerroMach. Rob Weller has been told to consolic the relationships with key stakeholders throughout FerroMach and to demonstrate DM's canabilities and expertise

demonstrate DM's capabilities and expertise.

One strategic requirement was "Reduced siloes". Senior project managers had been working in relative isolation with limited peer-to-peer sharing of good practice. This is common, especially when different mergers and acquisitions have taken place through the years.

Therefore, while participants use their evenings preparing simulation meetings, we also provide extracurricular activities promoting intra-cohort networking.

We created team-based challenges including scavenger hunts, "Cook your own dinner",

quizzes, and motor-racing using Cranfield's Formula 1 Simulator.

The 360 process uses Talent Innovations' "Inspiring Leader" benchmarked against over 14,000 private sector leaders, followed by one hour of feedback from a Cranfield coach. Module timetables, including recently-developed fully-online version of Module 1 are in the Appendix.

> Participants really value meeting colleagues facing the exact same challenges; it creates a community they can call on to solve those challenges. Cranfield created evening events way beyond the usual icebreakers.

> > Cristina Vazquez GHR L&D Head Practices

Selection Methodology

Participants cannot just apply, they must be nominated during Atos' PDR process, and interviewed by Global Head of L&D to assess motivation, relevant experience and English level. Any uncertainty as to appropriateness is discussed first with nominating manager before decisions are communicated. Negative decisions are jointly communicated and debriefed, including alternative development that may facilitate future enrolment.

Progress indicators

Participants must attend minimum 70% of the programme. Completion of online pre-work is monitored. Cranfield facilitators constantly check understanding during module highlighting any concerns to Atos' Global Head of L&D and Cranfield's Executive Development Director both of whom are present at every module. Together they offer coaching support to any participant perceived to be struggling or disengaged.

During ongoing performance reviews, appraisal meetings that occur during programme life-time, Atos Line-managers check progress against competencies, and potential "readiness" for post-programme Atos Assessment Centre.

Every module is evaluated immediately on completion. Atos specified that all ratings must

If an individual has been through the PRM Masterclass, I feel very confident that s/he will be successful in delivering high quality programs for our customers.

> Estelle Higgins Head of Program & Project Management - GPM

be "equal to or above 4.5 on 1-5 scale". They also specified that learning transfer must be rated positive by Atos internal staff – line managers, trainers and Project Excellence teams. High cost of the programme to business units meant that a further measure of learning transfer effectiveness was "preparedness of line managers to send future participants".

Long-term evaluation: Cohorts 1-8 (participants for whom 12 months had elapsed since completion) were evaluated via questionnaire and interview.

Line managers consistently put their staff forward for places. There is a constant waiting list. Nearly 40% of the eligible population have completed, which for Atos' expectations and context is a huge achievement

2

Participants

Are from every major business unit and continent, creating collaborations across merger/acquisition lines.

Evaluation respondents

49% of evaluation respondents promoted after PRM.

100% of evaluation interviewees Shared examples of saving projects from failure, each citing £100,000's worth of revenue.

5

Post-module ratings Consistently exceed Atos expectations.

6

Programme applicants

76% want to enrol because they have seen previous participants' success.

Only one participant Has ever failed the internal certification post-programme.

Appraisal Summary scores

Atos desired a global, standardised development offer aligned with **career progression**, along with enhanced organisational capability to reduce project failure and improve customer retention. They recognised the development programme wouldn't be the only factor impacting on these.

We conducted a long-term evaluation of the D4i impact drivers which positively impact on organisational capability, as a method of demonstrating progress.

In the evaluation survey, we analysed participant responses in relation to the D4i drivers (Organisational Capability) and Atos' business aspirations. Responses frequently relate to more than one driver. Therefore, in gathering evidence via questionnaire we chose not to influence participants' answers by using those specific terms. Instead we sought genuine reactions by using free-text questions requesting examples of

Summary of Impact - The 7 Aspects

Atos' Business Aspirations

Reduce project failure Address delays, rising costs, and achieve outcomes that had been predicted to fail.

Improve customer retention Restore customer faith in Atos. Enhance existing loyalty. Generate repeat or new business.

Sense making and Problem Solving

Improving Atos' ability to strategise, manage budgets and deal with complexity.

Alignment and Priorities

Organising Atos' resources to meet the needs and requirements of a rapidly changing context.

D4i Drivers

Conversations and Communication Improving Atos' ability to address sensitive and challenging situations.

Engagement and Motivation Driving the commitment and enthusiasm of geographically dispersed teams.

Relationships and Networks Generating collaborative

relationships and networks across the organisation.

Dr Shepherd's D4i research highlights that factors other than personal development will impact project failure and customer retention, and that people outside the development process, will also impact on organisational capability by being influenced by programme participants. **behavioural change**. Interviews also did not "lead" participants in relation to drivers; instead we encouraged sharing of details of impact in their own words.

16

Career progression

The PRM Masterclass is now recognised across
Atos as the key programme preparing Senior
Project Managers for Programme Manager
certification. Business role-plays are used in the
certification centre. PRM participants are
therefore better prepared than applicants who
have not experienced it.

Every applicant I interview already knows the programme content, and what is expected of them, because their managers rave about it!

Magdalena Pastor Global Head of Learning & Development Financial Services & Insurance

Managers continually put forward employees, and some specifically to develop their successors. The programme is internally described as a flagship L&D initiative.

Participants said when going for internal promo-

tion it gave Atos interviewers confidence in interviewees' ability, so it has affected perceived **Alignment** of employees.

"The course was a badge of credibility"

47% of those not promoted saw their career positively impacted by increased range and level of responsibilities. Brings the opportunity to create greater **Alignment** across Atos, with increased focus on key business **Priorities**.

"I moved from managing around 40 people to more than 75 nowadays and increased accordingly the budget and external revenue I have to manage."

15% have moved from projects to programmes, thereby creating **Relationships and Networking** with more senior-level stakeholders, and 17% are now working on more complex programmes, thereby enhancing the learning and operational capabilities of Atos.

)

Organisational Change

100% of participants interviewed gave concrete examples around **reduced project failure**, and **improved customer retention**. deliverables with the Atos team, I spent time building relationship with customer, understanding concerns, priorities and being very transparent on internal challenges. Established trust and prevented a claim for circa €450K that

Summary of Impact - The Results Participants sharing an example

"Used optimal communication techniques and stakeholder management to successfully deliver on 3 projects within a re-platforming programme. This won us two "spin-off" rationalisation projects worth £50k to Atos. These succeeded, saving client several £100k's" (**Improve customer retention**)

"I was brought into a programme where relationship with customer had soured significantly. Instead of immediately diving into

customer had originally intended to pursue." (Reduce project failure, Improve customer retention)

"We were bidding for a programme with {High-performing Computing Organisation} and they had lost confidence in Atos {specific department} and walked away from Atos. I used programme learning to win their confidence back. I showed I really understood them. I was authentic about previous bad history. We won a new project worth over £300k." (Reduce project failure, Improve customer retention)

Behavioural Change

Of the five D4i drivers that impact on organisational capability, two appear to be especially resonant with participants: "Sensemaking & Problem Solving" (78%), "Conversations and Communication" (84%).

For each D4i driver there were emergent themes, and these are shared below, each with example comments. Some link to more than one driver. Further comments are contained in the Appendix.

Sensemaking and Problem Solving

- More innovative, out-of-the-box thinking
- Ability to resolve and reduce project "escalations"
- Deeper understanding of issues
- "Applied rules regarding communication strategy, programme planning and customer negotiation to achieve closure of a large programme in German automotive industry on time, to the quality and

budget set by the client. It is rare to meet every parameter set" (**Reduce project failure**)

"Created Portfolio plans and Transport Retail Demand Review with PM's and Service Managers – better able to spot risks and capacity issues. Led to less delays and release issues" (**Reduce project failure**)

Conversations and Communication

- Stepping up to difficult conversations and politically-sensitive situations
- Working with diverse cultures
- Bringing unconscious behaviours into consciousness

"Now using role-plays of difficult conversations in RETEX (RETurn on EXperience) analysis on Customer projects, reversing roles to gain insight and mitigate risks. Am now known for win-win relationships" (**Reduce project failure**)

Engagement and Motivation

 Mentoring/coaching/developing others, sharing best practice

• Using wider range of techniques to achieve "buy-in" and tackle dis-engagement

Female participant describing experience of promotion into all-male group of Programme Managers – "If we don't have visible female Programme Managers, female project managers won't try for promotion in Atos. I really had to prove my credibility in that group. The course gave me confidence that I could and should do it."

Alignment and Priorities

- Strategic, big-picture thinking, customer focus
- Better work/life balance
- Taking ownership and accountability

"Deliberately having more informal meetings with difficult stakeholders. Learn much more news about the client organisation than during project meetings. Information helped Atos to position support to customer before tasks had been officially requested, so a higher win rate of work now – 20% better." (Improve customer retention).

Relationships and Networks

- Effective voice in senior/C-suite meetings/forums
- Building value-driven stakeholder/customer relationships, partnerships and networks

"Assigned to recover a programme running late and missing deadlines. By listening to customer pain points rapid improvement made by agreeing way forward with Leadership team. Delivered on all commitments and final deadline." (Reduce project failure)

Some commented being "noticed by others", improved personal exposure, describing a virtuous circle:

"People notice my autonomy, my self-driving. I am trusted more. People have more confidence in my Both examples highlight reduction in project ability to work alone. And more I work alone really failure and improved customer retention. well, the more I am trusted."

Manager reflections

We interviewed managers who offered examples of organisational impact:

Often spots trouble ahead, long before anyone else has seen it coming. He has probably saved us from several difficult situations and definitely averted one disaster with {Company name}.

Manager

He is more focussed on the bigger picture with his clients so we are more able to serve them end-to-end. we are now tackling siloed working in projects, which leads to happier clients.

Manager

Those who had been participants on earlier cohorts themselves, reported seeing visible shifts in attitude and behaviours which reminded them

of how they themselves had changed after the programme.

Those managers also reported that the commonality of experience and vocabulary they now shared with participants enabled them to collaborate more effectively. They now had greater shared understanding and trust in each other which meant they could act faster. (Impact on Organisational Change Capability)

Final stakeholder reflections

Effective client partnerships lead to repeat business, and the people who come back from the PRM Masterclass create exactly those kind of partnerships.

> Prasanna Shivakamat Group Head Learning and Development

The most visible impact of the PRM Masterclass is the way that our program managers engage with clients. I see so many examples of them building great relationships.

> Arancha Montenegro Group Head of Workforce Management

Stakeholder reflections can also be heard in the aforementioned video, along with participants' reflections. It was recorded during their final module so many share examples of learning application.

This complex international programme consistently impacts all seven aspects in turn enhancing the global capabilities of Atos. The programme is regarded highly within Atos as a key development for connecting, growing and retaining talent. All of this has been made possible by the commitment to collaborative working by L&D professionals from both Atos and Cranfield. The partnership's success came from first building strong relationships which helped us surface previously unrecognised issues, that we wove into the solution – this is true customisation. Investing in partnership collectively delivered Atos' transformation.

> Mark Threlfall Director of CED

I saw participants initially struggle with counter-cultural learning, then returning to later modules hungry for more after having seen the difference they can make.

> David Deegan CED Director of Practice Development

Covid-19 has affected the globe. The original design of Module 3 had virtual working as part of the simulation. Cranfield helped prepare Atos for Covid long before it hit us.

Magdalena Pastor Global Head of Learning & Development Financial Services & Insurance

