9
C20/INF/13-E
2
C20/INF/13-E
	[bookmark: dc06]Council 2020
Geneva, 9-19 June 2020
	[bookmark: ditulogo][image:]

	
	

	
	

	[bookmark: dmeeting][bookmark: dnum]
	Document C20/INF/13-E

	[bookmark: ddate]
	18 May 2020

	[bookmark: dorlang]
	English only

	[bookmark: dsource]Note by the Secretary-General

	[bookmark: dtitle1]Staff Working Conditions Strategy - Implementation Plan

	Summary
Recommendations for a process and subsequent actions to transform the current Headquarters work conditions and methods to contemporary practices in preparation for the interim period and beyond in the new ITU Headquarters building.
Action required
This report is transmitted to the Council for information.

References
C20/29, C20/INF/14

[bookmark: dstart][bookmark: dbreak]

Staff Working Conditions Strategy - Implementation Plan
Information Document
Contents
1. Recommendations for Staff Working Conditions Strategy	Page 3
a. Summary of Findings
b. Consolidated Recommendations
2. Staff Working Conditions Strategy Implementation Plan	Page 5
a. Workplace Proposition Process and Components
b. Implementation Plan steps
3. Change Management Plan Definition	Page 8
a. People Behaviours and Work Environments Transition
b. Flexible Work Practices Protocols & Guidelines
c. Leadership Behaviours and Work Environments Transition
i. Evolving Managerial Roles –
ii. Continuing performance in the Interim Period
iii. Respectful use of work environments
d. Evolving work methods for the work environment in the Interim Period
e. Organizational Processes
f. Technology, New Tools and Technical Training
g. Effectiveness, Productivity, Well-being
4. Measurements and KPIs	Page 9
5. Capabilities Consultations and Assessments – Organizational Reforms	Page 10
a. Elected Officials Vision and Organizational Priorities
b. Interviewed Staff Vision and Organizational Priorities
6. Summary of Concerns	Page 14
a. Concerns of Elected Officials Interviewed
b. Concerns of Staff Interviewed
7. Recommendations for Working Conditions Strategy	Page 17
a. Elected Officials Recommendations
b. Interviewed Staff Recommendations
8. Internal Communications Plan	Page 19
9. Annexes
a. Workplace Management Framework	Page 20
b. Summary of the HR Strategic Plan 2020 – 2023	Page 47
c. List of Elected Officials and Staff Interviewed	Page 48
d. Critical Success Factors	Page 48
e. Risk of Inaction	Page 49
f. Staff Council 2017 Open Space Survey Results	Page 51
g. Evidence Based Research for Work Environments	Page 55
h. References and Bibliography	Page 64

[bookmark: page2]1	Recommendations for Working Conditions Strategy
1 a.	Summary of Findings
There is a significant gap to acknowledge when considering today’s working conditions at the ITU compared to what will be put in place during the Interim Period late in 2022 followed by the new staff working conditions being developed for the new ITU Headquarters building. It is critical to comprehend how much is at stake if readiness is not in place to handle the challenges while there is sufficient time to make adequate preparations.
The ITU is being confronted with much more than planning office moves and calculating workplace capacities for planning the Interim Period workspaces in the Tower and Montbrillant to empty the Varembé building. The massive moves in themselves will not drive the changes required to assure business continuity for the ITU Headquarters staff. Readiness preparations for the Interim Period should be recognized today as not only essential but also opportunities – they are potentially powerful catalysts for change. It is critical to align the unprecedented level of reform the ITU is undergoing with the proposed Change Management approach to Staff Working Conditions and thereby target successful reform.
Interviews in February to March 2020 were held with the five Elected Officials and 23 diverse Staff. A survey to rank ten organizational priorities in order of importance was run. The list of persons interviewed and surveyed can be found in Annex 9 c. The analysis of the survey results can be found in sections 6 and 7.
The priorities rated as most important were:
1. Improve Team Working within the ITU’s Teams
2. Increase Business Continuity Capabilities
3. Improve Relationships, Trust and Cross-Disciplinary Work across Departments
4. Improve Productivity and Performance
5. Improve the ITU’s Image as a Modern Employer
6. Improve the ITU’s ability to Recruit and Retain people from diverse locations
Considering these Organizational Priorities as mutually recognized goals, it is critical for ITU to now initiate actions that integrate the Staff’s Work Practices, Business Processes, Technology Platforms and Policy Adjustments – all supported by pertinent Change Management along with ample Internal Communications to achieve the levels of reform targeted by the ITU and accomplish the interrelated evolution of ITU’s organizational culture.
Six recommendations came forward from the interviews:
Position Flexible Working
Support Continuous Learning
Bring about a Cultural Transformation
Promote more Collaboration
Drive a comprehensive and effective Digital Transformation
Assure Change Management to accompany the way forward
A summary report of the interview Findings and Concerns can be consulted in sections 5 and 6.
1 b. 	Consolidated Recommendations
1. Integrate the acknowledged objectives relating to people, technology, business process, and workplace into a single, holistic Staff Working Conditions Strategy as components of a Workplace Proposition to guide the actions specified in this Implementation Plan. Focus on transversal programmes, not a move project.
2. Align organizational policies, work practice policies, physical workplaces, technology platforms, and workplace services to provide a frictionless environment that allows employees to do their best work.
3. Retain the services of experienced and neutral workplace strategy experts to establish the shared vision and identify the varied requirements of the ITU actors: New Building Steering Committee, New Building Management Board, Secretariat, Bureau Leadership, Human Resources Management Department, Staff Council and Staff Change Champions. Represent the interest of all stakeholders to guide the co-creation of a needs-based plan for appropriate working conditions, workspaces, and work practices for the Interim Period and onwards into the new building.
4. Carry Out a comprehensive Change Management Programme as outlined in section 3.
5. Develop and implement an Internal Communications programme to inform and reassure staff outlined in section 8.
6. Respond to the Critical Success Factors + Avoid the Risks of Inaction - sections 9 c. 9d.
7. Implement Measurements and KPIs as outlined in section 4.
8. Consider Budget Projections as outlined in C20/INF/14.

[bookmark: page5]2	Staff Working Conditions Strategy Implementation Plan
Working methods and workplace principles at ITU will require adjustments … adjustments that can be identified and acted upon by applying the actions specified in this Workplace Strategies 2020 – 2023 Implementation Plan. The Implementation Plan is grounded in the Workplace Management Framework, developed by Advanced Workplace Associates and accredited by IFMA, the International Facility Management Association. The full Workplace Management Framework with detailed segments and actions can be consulted in section 9 a.
2 a.	Workplace Proposition Process and Components
Specific Workplace Strategy recommendations can be delivered once a comprehensive discovery process is completed, in consultation with the Staff Council, after the options are discussed with the Elected Officials and the workplace principles are agreed upon by the Coordination Committee. The outcome will be the Workplace Proposition, a narrative that emerges from assembling these components to describe the workplace strategy and working conditions, starting with the strategic vision and cascading down to the tactical responses that will come forward with the actions and consultations described below. A series of surveys, studies and engagements with all users will be required to provide the evidence and context to identify where and how organizational and workplace performance can be improved. Once the findings are presented and agreed upon by the Coordination Committee, the workplace experience definition can be published and referred to as a basis for the further development of the plans for the Interim Period.
2 b.	The Implementation Plan steps are as follows:
1. Codify an agreed-to statement of the Leadership’s vision and key objectives for ITU’s work environment.
2. Describe the Organizational Priorities which capture the critical areas of improvement targeted by Leadership.
3. Compile the description of the targeted culture that will achieve the desired outcomes and deliver the stated vision.
4. Outline the desired behaviour changes which will be embedded in the culture shift. Agree upon which behaviours need to change and which behaviours need to be preserved in consultation with HRMD resources addressing ITU Skills Gaps and the projected cultural analysis. (Also refer to section 3 Change Management below)
5. Identify the related ITU initiatives to be coordinated with the 2020 – 2023 Implementation Plan. Include statements approved by the Coordination Committee that define:
a. The desired image of the ITU as a modern employer
b. Coherent ITU branding in alignment with the Vision statement
c. Business Process Improvement initiatives
d. Digital Transformation Planning
e. Evolving Management roles
f. Intended plans for coherent Activity-based/flexible work, including teleworking.
6. In collaboration with Workplace Strategies expert, align HR, IT and Property Planning Actions with the comprehensive Implementation Plan.
7. HRMD and Workplace Strategies expert review teleworking policies for soundness in the period leading up to the interim moves. Evaluate and integrate lessons-learned from the COVID-19 forced home working launched is crisis management mode in mid-March 2020.
8. Change Champions and Workplace Strategies expert discover and define the required workplace experience in workshops: Illustrate the variety of daily “workplace journeys” that will be available while working at the ITU once the interim period starts.
9. Describe the physical space requirements, technology platform and facility services necessary to deliver the required Workplace Experiences and intended User Experiences.
10. Agree with Leadership after consultation with Staff Council and HRMD KPIs to measure the usage and satisfaction of the defined components of the Implementation Plan and identify areas requiring attention. (Refer to section 2 below.)
11. Assess existing working conditions with all users by launching a series of surveys, studies and engagements that are designed to provide the evidence and context to identify where and how organizational and workplace performance can be improved.
a. Run an Online Survey of Work profiles and Productivity assessments to find out what people do, when they do it, where they do it … and identify alternatives.
b. Do a Workplace Utilization Study during an typical work period over eight weeks. (Times without major conferences or holidays).
c. Run interactive sessions to discover “daily work-life-experiences” of diverse profiles of staff to explore how they can be developed.
d. Interview people managers to understand the workflows, their challenges, their views of the future and determine appetites for change.
e. Understand today’s current storage needs and discuss alternative models of making information available with key stakeholders. (Building Project Division collects physical storage needs for planning the moves for the Interim Period.)
12. Work with the Staff Council and review the work environment options with the Coordination Committee for approval of the options that align with the ITU Vision. Refer to this statement of approved options to guide future decisions in the New Building Steering Committee.
13. Integrate Workplace Strategy guidance to apply the vision for the future state of the workplace and working conditions by referring to its overarching principles to inform the design process. Ensure that the solutions endorsed by the New Building Steering Committee integrate appropriate solutions in alignment with the Organizational Priorities established at the start of the programme.
14. Recognize the diverse user profiles of all staff. Exemplify how they could make use of the proposed work configurations provided during the interim period. (Refer to Change Management actions in section 3 and the Internal Communications Plan section 8 below.)
15. Review input from business needs interviews with the Building Project Division. Determine true demand for space respecting the options approved by Leadership, considering actual headcount projections, business scenarios and the appropriate workplace strategies for users of diverse profiles.
16. Recommend Workplace Transformation Best Practices for the ITU Internal Communications Programme in coordination with the Coordination Committee.
17. Present the Menu of Configurations for the Interim Period and future work environments. Guide interest to the new building features to lessen dissatisfaction during the long interim period. (Refer to section 8 - Internal Communications below.)
18. Review the proposed mix and volume of workplace settings for the Interim Period and New Building Work Environments with the stakeholders and attain approval from the Coordination Committee to maximize alignment with the Implementation Plan’s recommendations for the future workplace experience.
19. Identify the Behavioural Change Requirements that will be required to transition to the approved preferred options for the workplace and working conditions (Refer to section 3 Change Management.)
20. Explain how the new work environment will work in practice. (Refer to section 3 Change Management and section 8 Internal Communications below.)
21. Coordinate with the Coordination Committee to ensure that the workplace infrastructure - spaces, building services, technology, work practices, staff skills, training, will be aligned with the overall decisions to achieve the programme goals.
22. Explore and carefully coordinate alternative working methods during the interim period with pilot zones. Make use of furniture installations and demonstration areas to test proposed configurations.
23. Solicit input from staff during the long interim period regarding alternative work methods by using the demonstration zones put into place to test diverse configurations.
24. Signal issues that arrive to the Coordination Committee. Generate recommendations for managing issues that tend to pose risks in similar projects.
25. Structure a timeline for the long duration of the programme. Anticipate the internal and external pressures likely to change over the next 5 years. Anticipate the impact to the Change Management scope and related deliverables.
26. Use Workplace Strategy expertise to make recommendations for methods to encourage staff to embrace cultural change at the ITU Headquarters, including focused actions targeting effectiveness, promoting morale and improving well-being during the interim period and beyond … developed in coordination with the project delivery, Change Management programmes and Internal Communications. (Refer section 3 Change Management and section 8 Internal Communications below.)
27. Organize solutions that offer alternative space configurations to provide quiet focused work and collaborative work to support rapidly changing business environments and enable the organization to accommodate evolving operations during the long Interim Period without expense or time delays when unplanned situations arrive.
28. Align the work and the people who perform it with readiness to make the most of supportive and optimized work environments.
29. Monitor Staff Wellbeing with surveys for all staff prior to the interim moves and Post Occupancy in the Interim period and again after moves to the new building to evaluate the adequacy of the accommodations and track the changes in work activities, including activity categories and perceived barriers to productivity. (Refer to Measurements and KPIs section 4 below)

[bookmark: page8]3	Change Management Plan Definition
1. Define the changes to expect based on the initial evidence from workplace observations, why they should be proposed, where there may be resistance, how it should be made to work, how it will be implemented and when in relation to key milestones.
2. Outline the desired behaviour changes which will be embedded in the culture shift as defined in the Agreed-upon plan targeting which behaviours need to change and which behaviours need to be preserved.
3. Implement a strong and transparent comprehensive Change Management Strategy to provide Leadership and Staff with understanding of why the changes are happening, how they will impact work conditions and confront the related issues beyond planning office moves.
4. Prepare the Management and Staff for transitions in working practices and behaviours that align with the evolving organizational culture well before the interim period arrives and review prior to moving into the new building.
5. Recognize the diverse user profiles of all staff. Exemplify how they could make use of the proposed work configurations provided during the interim period.
6. Introduce the Menu of Configurations for the Interim Period and future work environments. Guide interest to the new building features to lessen dissatisfaction during the long interim period.
7. Define a suite of workshops, coaching sessions and events designed to prepare all colleagues for changes in their work environments and encourage broad-based comprehension of the potential that new working practices can provide.
8. Visit buildings where alternative work methods have been implemented to develop first-hand knowledge and understanding of the potential benefits. Organize virtual tours of buildings further away geographically.
9. Explain how the new work environment will work in practice.
10. Use Workplace Strategy expertise to make recommendations for methods to encourage staff to embrace cultural change at the ITU Headquarters, including focused actions targeting effectiveness, promoting morale and improving well-being during the interim period and beyond … developed in coordination with the project delivery and Internal Communications.

[bookmark: page9]4	Measurements and KPIs
After consultation with stakeholders, agree with Leadership which KPIs to deploy to measure the usage and satisfaction of the defined components of the Implementation Plan and identify areas requiring attention.
1. Monitor Staff Wellbeing with surveys for all staff prior to the interim moves and Post Occupancy in the Interim period and again after moves to the new building to evaluate the adequacy of the accommodations and track the changes in work activities, including activity categories and perceived barriers to productivity.
i. Online Staff Work and Productivity Profiler Survey
i. What Staff perform in a typical month
ii. When they do the different categories of activities
iii. Where they do it (workplace, conference room, traveling, other)
iv. Workplace Adequacy
v. Evaluations of impact on productivity
j. Workplace Utilization Study – 8 weeks usage measurements
k. HRMD Employee Satisfaction Surveys Analysis
i. Engagement levels
ii. Absence Tracking Analysis:
1. Absenteeism
2. Short-Term Illness
3. Long-Term illness
l. Sustainability Performance
i. Facility Management Reports
m. Post Occupancy Evaluations
i. Interim Moves Observations
ii. One Month Post Interim Moves
1. On-site Observations Report
2. Change Champions Feedback Sessions
3. Report of Interim situation
iii. Two Months Post Occupancy Evaluation of Interim Period
1. All Staff Survey (a. above) to compare results
2. Workplace Utilization Study – 8 weeks usage measurements
3. Leadership Interviews
4. Session with Change Champions – Focus Groups
5. Facility Management Observations and Feedback
a. Move Report
b. Snag List Status
c. Work Environment Comments
iv. POE Summary Report – Post Occupancy Evaluation
v. Presentation to Leadership and Stakeholders
1. Feedback for the new building work environment
vi. Establish a Workplace Management Forum 2022 – 2026
1. Manage the evolving workplace over time
2
C20/INF/13-E
2. Channel feedback and input for the new building work environment
• http://www.itu.int/council •
[bookmark: page10]5	Capabilities, Consultations and Assessments – Organizational Reforms
Elected Officials and Staff Interviews
Introduction
In February-March 2020 an internationally recognized Workplace Strategies consultant was engaged to collaborate with the HRMD Deputy Chief. The consultant interviewed the 5 Elected Officials and 23 Staff at all levels of the organization at ITU Headquarters from each Bureau and the Secretariat to solicit input and develop this Implementation Plan for Staff Working Conditions Strategy. An external and neutral expert, the consultant used a structured approach, anchored in Workplace Strategies Best Practices, to ascertain the most pertinent issues crucial to ITU’s continuity in the face of the upcoming changes to working conditions that will occur when relocating all Staff out of the Varembé building and using the Tower and Montbrillant office spaces during an Interim Period. The findings and recommendations submitted in this report are intended to provide a harmonizing blueprint to the Coordination Committee to anchor their next actions and decisions in the findings of this report, ensuring the development of appropriate and comprehensive solutions for Staff Working Conditions that will support ITU’s requirements.
The input from the interviews the consultant held with each of the 5 Elected Officials and the 23 Staff was ordered and grouped to generate the basis of this implementation plan, deriving from ITU’s current situation. The Staff interviewed included members of the Staff Council and the President of the Staff Union. This report integrates the vision for the future work environment in its largest sense as expressed by the Elected Officials, followed by their concerns and recommendations. The Staff concerns and recommendations are also summarized is distinct sections 6 and 7. Subject to approval to proceed, the diversity of concerns expressed should be associated with the multiple strategic initiatives currently being implemented across the organization with the HR Strategic Plan.
The sections of this report are intended to reveal opportunities and identify the challenges to tackle using appropriate solutions for working conditions. The findings in this report are intended to facilitate decisions in coordinated alignment with the HR Strategic Plan Pillars as to which recommendations require immediate, medium-term and longer-term attention. The timeline of the HR Strategic Plan should be expanded to integrate the range of mitigating actions recommended across the spectrum of challenges identified in this report to assure business continuity when the moves to the Tower and Montbrillant begin the Interim Period’s changed working conditions. By developing comprehensive and transversal practices appropriate for ITU’s journey towards the interim period and then into the new building with suitable new working practices, the Implementation Plan also presents solutions to mitigate and manage the high levels of resistance to be expected in light of the upcoming changes to working conditions at ITU’s Headquarters between 2020 and 2026.

Capabilities, Consultations and Assessments – Organizational Reform
Organizational Priorities Rankings
In the interest of identifying the most strategic issues confronting the ITU, Elected Officials and the Staff who were interviewed completed a survey to rank ten organizational priorities pertinent to organizations confronting technological, organizational and cultural changes.
Elected Officials Rankings of Organizational Priorities
[image:]
Interviewed Staff Rankings of Organizational Priorities
[image:]
The Elected Officials rankings of the top five priorities indicate their shared recognition of the importance of the topics. The rankings by the Staff interviewed introduce one theme in fourth position that was ranked lower by the Elected Officials, improving ITU’s ability to recruit and retain people from diverse locations. The top priority indicated by the Elected officials, improving team working within the teams was ranked sixth by the Staff interviewed. This warrants attention when implementing the strategic organizational reforms and related Change Management actions.
The ranking of these ten organizational priorities are intended to focus the attention of Decision Makers and Stakeholders on the strategic opportunities inherent to all workplace transformation projects. The importance given to the top 6 priorities signals the tactical importance of integrating these priorities with the initiatives of the HR Strategic Plan (HRSP). These priorities provide strong endorsements and themes to be addressed in forthcoming Internal Communications that should remind staff of the strategic reasons for implementing the changes in staff working conditions.
Internal Communications with ongoing reminders are useful to focus staff attention on the high-level strategic issues. Circulated widely, these strategic organizational priorities are useful for mitigating personal opinions and for guiding discussions away from “I want … I am used to … I need”. Projects in the public sector similar to the challenges the ITU is facing require significant efforts to introduce effective behaviour change. The findings of these surveys should serve ITU Leadership to guide future Internal Communications with messages that align Staff Working Conditions with the HR Strategic Plan’s initiatives and be recognized as an essential part of the continuing existence of the ITU operating as an organization capable of delivering staff well-being to its diverse staff through the 2020s.
In similar projects in the public sector, early consultations prepare the ground for deploying the Staff who were interviewed as Change Champions when the programmes move forward. Consultations before any changes to staff working conditions are implemented are important to generate staff buy-in up front by sincerely integrating appropriate components into the project development.
5 a.	Capabilities, Consultations and Assessments – The ITU Tomorrow
Elected Officials Vision
During the face-to-face interviews with the Elected Officials, suggestions were requested to chart their Vision for the ITU tomorrow. The perspectives noted in the blue squares summarize the five most important topics mentioned. These guidelines are important for making decisions and initiating actions for an appropriate transition of staff working conditions up until and during the long Interim Period. In parallel, these themes should be used to influence the development of the work environment for the new Headquarters building.
[image:]
The graphic below summarizes the Vision topics revealed by the Elected Officials in Face-to-Face interviews. The 16 topics present an outline of descriptive concepts and their importance for inclusion in the future work environment. The main themes expressed by the Elected Officials describe the new building and new work environment in its largest sense. 100% of the Elected Officials put forward their vision of an enjoyable and dynamic work environment. Equally, 100% envisioned growth in membership and new projects. 60% of the responses focused on having more seamless collaborative exchanges when working with colleagues. In equal importance, 60% of the Elected Officials responses envision the ITU evolving in more creative directions, supporting creative innovative teamwork – under one roof – to deal with new challenges in modern ways.
[image:]

5 b.	Capabilities, Consultations and Assessments – The ITU Tomorrow
Vision of the Staff Interviewed
The quotes below presents five of the most frequently mentioned themes during the interviews with the diverse Staff focusing on the vision for the future work environment in the largest sense at ITU Headquarters.
[image:]
The leading theme comprising 36% of the Staff interviewed put forward the benefits of having more informal interactions. 32% referred to the Cultural Evolution rolling out across the ITU along with an equal percentage projecting more Flexible Working and Tele Working. 27% of the Staff interviewed expressed the importance of effective change management and training / coaching for working in new ways, using new tools and applications. 27% also referred to wellbeing at work.
Among the diverse perspectives put forward, 22% concerned Collaboration and ways to facilitate exchanges in more informal ways tied to a flatter hierarchy. The other primary topics projected having pride in the ITU Brand Image in an attractive environment that expresses innovation and high levels of employee engagement across One ITU, Empowerment, Digital Transformation and Continuous Learning.
Vision of the Staff Interviewed
[image:]

[bookmark: page14]6	Summary of Concerns
6 a.	Concerns of Elected Officials Interviewed
The comments below are quotes from the Elected Officials identifying their key concerns expressed in the fact-to-face interviews with the consultant.
[image:]
The graphic below presents the top concerns expressed. The relative size of the different coloured squares represents the frequency of similar concerns expressed during the interviews.
[image:]
6 b.	Concerns of Staff Interviewed
[image:]
These five quotes from the diverse Staff Interviewed identify the main challenges facing the ITU. Programmes and actions to mitigate these concerns are crucial for preparing for the huge changes that are coming.
Referring to the graphic below, each of the Staff interviewed expressed on average two concerns about the need for Change Management and a similar level of responses referred to the Cultural Transformation under way at the ITU between 2020 and 2023. Concerns about the way Digital Transformation will impact work and working conditions at the ITU combine with an equivalent amount of concerns expressed about limitations to working from home on a regular basis (Pre-COVID 19) and the prospects for Flexible Working being integrated into the offerings planned for the future workplaces during the Interim Period and the new building.
The categories of the diverse concerns should serve to focus attention on the challenges the ITU will face at Headquarters if readiness is to be in place by late 2022 to facilitate the moves into the Tower and the Montbrillant buildings. Late 2022 / early 2023 will mark the start of the four-year Interim Period while the Varembé building is demolished and the new Headquarters building is constructed.
Staff Interviewed Concerns
[image:]
The Elected Official comments include the need for effective Change Management to handle the high levels of resistance to change to be expected (100%). The current dependency on paper (100%) is closely related to the need for Digital Transformation (100%). These topics combine to describe several of the key components being transformed at the ITU, an evolution being driven by the approved HR Strategic Plan.
The next issues concern the subject of Building Trust (60%) and the Complex Approval Procedures currently in place (60%), both topics of equal importance in the consolidated findings from these interviews. The concern about Competition (40%) introduces another perspective that requires high-level strategic actions over the coming years in the interest of ensuring that the ITU stays relevant. The importance of the other concerns, issues that will affect the efficiency and performance of the ITU if mitigating initiatives are not implemented well before the changes begin, merit follow up and actions.
The concern about the ability to concentrate (40%) once closed offices are no longer the norm is not to be overlooked when implementing comprehensive readiness preparations, including change management and accompaniment. The age of the Varembé building and the current office standards are out of phase with the work patterns of younger staff (40%). Guidelines from the UN and best practices for contemporary workplace solutions suggest configurations that provide alternative solutions for concentration and privacy, when it is needed. Closely related to this issue is the necessity for a new set of protocols (40%), ideally with the different user groups, for developing new guidelines for working respectfully during the interim period and using open space features appropriately. Fear of change is never easy to overcome, but effective change management and a focus on providing wellbeing at work are crucial and will appear later in this report in the recommendations section.
The results of the Staff Council Open Space Survey in 2017 can be found in Annex 9f. 50% of the Staff responded and 245 of the replies qualified for the analysis of the report. The concerns about distractions, noise, odours, infections, and privacy were put forward. 61% said they could not perform their work in open space and the remaining 31% said they could perform their work in open space, but under certain conditions.

[bookmark: page17]7	Recommendations for Staff Working Conditions Strategy
7 a.	Elected Officials Recommendations
[image:]
As highlighted in the ITU People Strategy approved in June 2019, ITU needs a cultural change – one that will increase trust and collaboration. The key deliverables include enhancing trust and confidence, engaging staff, improving working methods and rationalizing structures and functions. The achievement of such objectives encompasses leadership adjustments to adopt enabling behaviours in phase with initiatives that encourage staff to acquire self-leadership skills, to be accountable and take ownership for common objectives.
An effective Staff Working Conditions Strategy and Implementation Plan will rely on the coordinated actions of the Coordination Committee and ITU Leadership to align the components of this Implementation Plan in close collaboration with the HR Strategic Plan for 2020 – 2023 and include related actions for the New Building Steering Committee and the New Building Management Board.
ITU will be faced with a transition period on multiple points until the new building can be occupied by the end of 2026. Assuring business continuity and avoiding massive resistance to change will require detailed preparations and advance activities to incorporate staff working arrangements and associated change management requirements. The intention expressed in 2019 to test various flexible working methods appropriate for the ITU will be essential to continue working effectively during the transition period and beyond.
The first four recommendations of the Elected Officials in the graphic below could be combined to produce a preamble to a vision statement. Position Flexible Working (100%) and the Needed Effective Digital Transformation (80%) with an orientation of Continuous Learning (60%) as core components of ITU’s Cultural Transformation (60%). Promote More Collaboration (60%). Implement Effective Change Management (40%) to accompany the way forward with New Protocols for Using New Open configurations (40%) co-created by stakeholders for the Interim Period and future features being developed for the new building.
[image:]
Individual recommendations from Elected Officials: Messages from Leadership should focus on the long term - the new building must support and enable performance for the next 40 years at the ITU. It is recommended to communicate the potential benefits of the new working conditions by working with staff to support their diverse work activities. A timely introduction of new configurations for meeting rooms to provide more interactive settings in harmony with the multiple objectives of the HR Strategic Plan along with informal areas to meet and take breaks in work zones could introduce some mitigating elements during the Interim Period.
7 b. Recommendations of the Staff Interviewed
The most frequent recommendations from the Staff who were interviewed suggest considering Activity Based Work Environments that offer a full menu of workplace configurations to support the different types of activities performed daily for the ITU. Synchronized with comprehensive change Management and more Internal Communication, the focus on Organizational Development along with Health & Safety should be reflected continuously during the period leading up to the moves into the Interim Period accommodations.
[image:]
As noted in the graph below, Driving Digital Transformation, along with Piloting New Ways of Working, Flexible Working and Teleworking in alignment with the Pillars of the HR Strategic Plan for 2020 – 2023 will depend on Management Support for the transformation to come, transitions anchored firmly with actions that include staff in consultations along the path onward.
Recommendations of the Staff Interviewed
[image:]

[bookmark: page19]8	Define and Apply the Internal Communications Plan
Define and Apply the Internal Communications Programme in alignment with the Coordination Committee, the identified actors of the New Building Steering Committee and the ITU Internal Communications resources to accompany the transition to the Interim Period. Inform and Reassure staff about working conditions in the Interim Period and support Readiness Actions to sustain preparations for the Interim Period targeted to begin in the second half of 2020.
1. Focus on empowering individuals for working where and how they work best within the office and beyond the walls.
2. Feature examples of how the workplace can generate an indisputable buzz … referring to recent projects in similar sectors such as the IOC or SIG.
3. Appreciate the diverse user profiles of all staff. Exemplify how they could make use in various ways of the proposed work configurations during the interim period.
4. Make Use of Internal Communications to reinforce Change Management Coaching initiatives. Encourage the use of all the spaces that will be provided.
5. Heighten awareness of the benefits that can be gained using the coming solutions. Emphasize the diverse Staff’s inclinations for organizing their activities and performing the different tasks they are required to do during workdays.
6. Encourage staff to try out the new solutions, discover new options and benefit from the changes, eventually integrating a wider acceptance of remote working at times.
7. Explain the Menu of Configurations for the Interim Period and future work environments. Guide interest to the new building features to lessen dissatisfaction during the long interim period.
8. Share the conceptual model showing optimal adjacencies proposed for the Interim Period in coordination with the Building Project Division and ITU Internal Communications once approvals by the Coordination Committee and New Building Steering Committee are in place.
9. Explain how the new work environment will work in practice.
10. Use Workplace Strategy expertise to make recommendations for methods to encourage staff to embrace cultural change at the ITU Headquarters, including focused actions targeting effectiveness, promoting morale and improving well-being during the interim period and beyond … developed in coordination with the project delivery and Change Management programmes.
11. Link upcoming communications about new working conditions and the new building to the vision of the reformed ITU.
12. Broadcast messages across diverse media to share the vision of a reformed ITU. Such communications topics can serve Leadership well when seeking ways to inspire staff during the long Interim Period. Focus attention on the shared vision of Leadership
13. Introduce encouraging subject matter at key milestones to join up actions from the HR Strategic Plan.

9	Annex
[bookmark: page20]9 a.	The Workplace Management Framework
The Workplace Management Framework provides a structure to develop and the assess best practice in the management of the ITU work environment in close coordination with the ongoing planning for the Interim Period and the New Building. The following sections are centred primarily on the IFMA - International Association of Facility Management’s “Workplace Management Framework” developed by AWA - Advanced Workplace Associates and their documented application of facts-based research pertaining to today’s work environments in their most wide-ranging sense.
The Workplace Management Framework Delineates Best Practice for ITU to:
· Define the management disciplines needed to deliver effective and efficient work environments that are appropriate for the ITU staff in alignment with the ITU programmes to accommodate staff over the coming 7 years to permit the demolition of the Varembé building and the construction of the new Headquarters building.
· Maximize the strategic and economic benefit of ITU’s work environments as flexible business tools to support rapidly changing business environments.
· Enable the development of best practice for the management of the work environment in alignment with organizational priorities, evolving technologies, and the targeted evolution of ITU’s organizational culture.
· Focus on ITU Staff’s capabilities and empower individuals to do their best work using efficient and effective work methods linked to a strong and transparent Change Management strategy.
· Connect the requirements needed to deliver the effective work environment approved by the Coordination Committee in a clear and unambiguous fashion to the New Building Steering Committee.
· Measure the effectiveness of the organization responsible for delivering the workplace in its largest sense.
· Communicate clearly to senior leaders the nature, purpose and structures associated with managing the work environment as a professional discipline.
The Workplace Management Framework will be of great added value to ITU and its Leaders. The comprehensive approach to achieve best practice in the management of the workplace will assist ITU to accommodate the substantial changes coming while focusing on actions to generate added value from the work environment in the largest sense.
THE BENEFITS OF THE IFMA ACCEPTED FRAMEWORK
The following benefits will be provided by the adoption of the Framework:
· The conscious and demonstrable alignment of the day to day delivery of workplace experiences to the core purpose of the organization.
· The ability to clearly communicate management requirements needed to deliver effective outcomes on a robust and continuous basis.
· The ability to demonstrate the effectiveness of the organizations responsible for managing the workplace against an accepted framework and consequently, improving the strength of management capabilities.
· The ability to develop organizational and personal competences against an accepted framework.
· The enhanced professional standing of the Facilities Management organization as seen by the Elected Officials and ITU’s leaders.
USING THE WORKPLACE MANAGEMENT FRAMEWORK AT ITU TO TRANSITION TO THE INTERIM PERIOD
The Framework will enable ITU to transition to a ‘Workplace Management’ model to develop new workplace functionalities which will stipulate coherent User Experiences in alignment with ITU’s strategic business objectives and conceived to support people to do their best work every day, wherever they are, in efficient, economical ways. Related Change Management programmes to comprehensively support evolving ways of working are essential. Accompaniment for using the tools and applications available, support for remaining productive as the ITU processes progress along with wide understanding of the factors driving the evolving organizational culture tied to changing staff demographics are essential. This integrated approach is grounded in developing specific solutions that overcome the concerns expressed by the Elected Officials in interviews and is structured to align with the HR Strategic Plan tied to readiness for working up to and through the Interim Period and into the new ITU Headquarters building.
The ITU is ultimately the aggregate energy of its people, connected within structures and processes to deliver defined outcomes. Maximizing the contribution of people is an increasingly important challenge for senior leaders in public sector organizations. It follows that the primary role of all those involved in the delivery of services, technology and work environments is to enable people to deliver their best contribution every day, inspired by their experience, supported in their work endeavours and unencumbered by failures in services or systems.
Today’s Facilities Management Division (FMD) embraces the management of a disparate set of operational services that individually support the ITU’s buildings. Today the people involved in the delivery of these services might not recognize the linkage between their endeavours and the management vision for working tomorrow. FMD focus is usually on procurement, cost and delivery against discrete Service Level Agreements. Today, with ITU’s focus on maximizing the contribution of staff, it is becoming widely recognized in other agencies of the UN system that the place of professional work is no longer exclusively the office. People are working on missions abroad, at conferences, at home, in services lounges, coffee shops, partner offices, at airports and on trains. Applying 2020 – Vision, the approach to supporting staff must become more advanced and integrated, delivering carefully thought through workplace ‘experiences’ in which the contribution of the many players is harmonized to deliver a greater outcome.
Consequently, to maximize the contribution ITU’s staff deliver, those managing the workplace need to start thinking about joined up ‘workplace experiences’ as opposed to disparate services. By considering brand values, the public image of the ITU, functional needs and today’s demographics, it is possible to determine the requirements the workplace experience must meet in best supporting the ITU’s strategic purpose. The ‘design’ of the experience is achieved through Workplace Manager’s collaboration with HR, IT/IS, Organizational Health & Safety, Risk Management, Security, Business Continuity Experts, Consultants and external Facility Management service providers.
The scope of Workplace Management embraces the ‘workplace experience’ that would be appropriate in all the places ITU staff work - inside and outside office buildings. Since the 2010’s, workplace experiences are increasingly being developed to embrace not only the practical issues associated with effective work, but also the emotional and sensory aspects. Workplace Managers need to think like leaders from the entertainment industry and design workplace experiences in the same way they would design a theme park or theatrical experience. Once an ‘experience’ has been defined and designed, an ‘experience centric’ set of Service Level Agreements and measurements need to be developed to ensure the ‘experience’ is delivered robustly every day and effectively monitored.
But none of this can be achieved without considering the economics of delivering the ‘experience’ and so consideration of the cost and the utilization of assets and services must be included in the mix too. Additionally, linked to economic delivery, business volatility must be studied as a strategic consideration, ensuring that the workplace portfolio is capable of changing with the lowest cost and levels of disruption to respond to business change and unlikely circumstances. The confluence of these ideas, defined as ‘Workplace Management’ and the Framework helps to bring these elements together. The Workplace Management Framework Annex presents the 10 Capabilities:
1. Strategic Management
2. Internal Client Relationship Management
3. Performance Management
4. Supply Chain Management
5. Capacity Management
6. Resource Management
7. Improvement Management
8. Risk Management
9. Change Management
10. Project Management.
1	STRATEGIC MANAGEMENT
The objective of the Strategic Management capability concerns the innovative alignment of the workplace with the core purpose of the ITU and the creation of the mechanisms by which the workplace and services should be effectively and economically designed and delivered on a day to day basis. The key question that should be asked constantly is “How can we continually enable the ITU to achieve its strategic purpose in the most effective manner?”
The principle outcomes of this capability:
· The effective alignment between the ITU’s core purpose, business strategy, drivers and external environment with the acquisition, design and day to day delivery of the workplace and services.
· The conscious development and articulation of ‘workplace experiences’ that are designed to align to the evolving organizational culture and strategic objectives as defined in the approved HR Strategic Plan.
· The effective strategic management of supply and demand of the workplace to enable ITU’s purpose to be achieved in the most economical fashion.
· An accurate determination of the strategic business demand for workplace services to supports ITU’s organizational strategies.
· Securing the required investment.
· The provision of resources (people, space, services, technologies and information) to enable the ITU to achieve its strategic purpose along with plans to transition to new types of space use.
· The creation of an atmosphere and supporting processes that foster continual improvement and innovation in all aspects of the workplaces provided.
· The recognition of those responsible for the workplace as professional contributors to the strategic success of the ITU.
· The development of the Facilities Management Division and compared to this Workplace Framework.
1.1	Strategic Management Best Practices
· Document and publish a Workplace Mission or Vision Statement that has been developed and agreed in conjunction with the Elected Officials and made public to the ITU as a whole.
· A Workplace Strategy covering present and future needs into the Interim Period and the new Headquarters building including expectations from all stakeholders, suppliers and internal customers.
· A Workplace Strategy based upon “experience design” along with headcount demand projections, knowledge of required resources, business outlook and future trends in working is produced and presented to the New Building Steering Committee and the New Building Management Board at regular intervals.
· The Workplace Strategy is reviewed with other Infrastructure Support Functions such as IT/IS and HR on at least an annual basis for implications to new ways of working and developing desktop and telecoms technologies.
· Have active continuous professional development programmes in place to ensure that staff understand how the world of the workplace is changing and to develop their knowledge base and experience across the broad dimensions of the Facilities Management Division FMD or Workplace Manager.
· Service performance measurements to encapsulate users’ total experience of their working surroundings.
1.2	Strategic Management Outputs
· Well publicized Workplace / FM vision statement.
· Workplace Strategy Implementation Plan understood, approved and advocated by Elected Officials to gain widespread buy-in down the reporting lines with key management messages.
· Transparent communication between the New Building Steering Committee and New Building Management Board reinforcing the messages issued by the Elected Officials / Coordination Committee
· Customer Relationship Management (CRM) that considers internal users as customers.
· A quality improvement process in place.
· Processes are in place that improve overall professionalism and encourage innovation.
1.3	Delivery
· Strategic plans supporting the Workplace Strategy are produced and acted upon.
· Service Level Agreements for all the services provided.
· Performance of workplaces and services meet the requirements of the ITU.
· Quality of service shows positive trends.
· Professional development plans are agreed with internal staff and completed.
1.4	Strategic Alignment
In general, the greatest challenge that professionals with responsibility for the workplace-experience face, is gaining access to Leadership and encouraging them to share their thinking on the strategies for their areas of the organization. The uncertainty of what the future holds, coupled with competitive sensitivity, means that useful information seldom emerges from the top. That said, many organizational leaders would not recognize the strategic nature of those with responsibility for managing the workplace and could be forgiven for excluding them from the inner circle of trusted internal advisers.
To be successful, the New Building Steering Committee and the New Building Management Board members who are responsible for the future ITU workplace need to actively work to be, and be seen to be, as credible, confident contributors, knowledgeable about the organization at large, the wider strategy for the business, with the most up to date trends in people management, technology, engineering, service management and innovation. They must be able to make the links between all these factors to the benefit of the ITU almost to the point of being able to anticipate changes in the operations and ensure that workplace capacity and commitments are flexible enough to cope with a variety of upside and downside changes.
1.5	Strategic Best practices include:
· Become knowledgeable as a workplace professional by undertaking secondments to other parts of the organization to learn what really happens, do regular industry background reading, follow business journals and newspapers.
· Be an entrepreneur first and a workplace professional second.
· Work with HR and ITU Leadership to design and develop ‘workplace experiences’ that align to the ITU’s strategic objectives.
· Develop a Workplace Strategy which recognizes a variety of assumptions and scenarios to enable the organization to allocate headcount between operations without cost or disruption.
· Publish, communicate, promote and seek buy-in to the workplace strategy and demonstrate how it contributes value to ITU.
· Seek ways to get to know Senior Leaders. These can be associated with professional or extra work activities. Being accepted as a Workplace Professional is predominantly not a knowledge or technical issue it is an interpersonal issue.
1.6	Innovation
To continually increase the value of the functions responsible for delivering the workplace to the wider organization across the Bureaux and Secretariat, it is important, as with any function within any organization, to create and maintain an environment in which innovation is fostered and delivered along with processes for its proactive stimulation. Innovation is primarily about releasing every person within the functions responsible for workplace to think creatively and come forward with new ways of delivering more value to the organization in relation to its strategy and needs. This may, for instance, be in creating better experiences for people to assist in recruitment or retention, doing things more efficiently and cost effectively, finding better ways to use space.
The Vision for the new work environments at ITU as expressed by the Elected Officials in the 2020 Interviews put forward topics that should be creatively interpreted to find expression in the work environment. In the words of the Elected Officials, the ITU work environment should be Enjoyable, Dynamic, Creative and Modern, with all ITU under one roof, evolving and happy, able to accommodate growth.
In order to deliver innovation, true leaders involved in delivering the workplace, need, through their words, behaviours and actions to:
· Inspire Curiosity – encourage employees to expand their understanding of both internal and external stakeholders: who they are, how they are interdependent and understand the unique contexts in which each one operates.
· Challenge Current Perspectives – help employees view problems and opportunities differently and envision alternative possibilities.
· Create Freedom – empower experimentation, risk taking, learning from mistakes, and valuing effort over perfection.
· Drive Discipline – help staff identify the implications of execution early and often, aligning efforts to ensure successful implementation of innovative solutions well in advance of physical moves.
· Develop processes to capture innovative ideas and give people time and techniques to think laterally about innovative improvements.
· Develop partnerships with suppliers that encourage innovation through removing contractual obstacles and developing supportive governance processes.
1.7	Agile Working Methods / Agile Work Environments
The availability of mobile technologies has enabled a major shift in working patterns. People can choose to work in ways that best match their jobs and personal circumstances. It may involve flexible working arrangement, mobile working while travelling, at conferences, home working or various forms of contractual working arrangements. Particularly in ‘high touch’ work environments, the application of Agile Working may bring both professional productivity improvements and asset optimization.
Best practices include:
· Piloting Agile Working in order to learn about the solutions and processes associated with successful implementation as well as providing a measurable visual manifestation of the concepts.
· The conscious consideration of forthcoming building disposals, lease breaks or new building projects as opportunities to rationalise accommodation through potential adoption of Agile Working.
· The development of an Agile Working steering group and implementation group involving all stakeholders associated with bringing about a transition in workplace, technology, process and behaviours.
· The development or extension of Agile Working policies.
· The development of tools and processes to determine the most appropriate Agile approaches and solutions.
· Close working with HR to create policies that cover the requirements of Agile Working, remote working and an effective agile employee proposition.
· Developing with HR, methodologies for assessing the suitability of roles and people for remote working.
· Developing close relationships with IT / Information Services to develop an infrastructure that supports effective individual and team working anywhere.
1.8	Scenario Planning
Because of the long term nature of financial commitments to the workplace either through leaseholds or freeholds and the inherently inflexible nature of buildings, it is important to recognize that whatever the organizational conditions and requirements are at the time of acquiring a building, they will not remain the same for long. Whilst in many cases senior leaders may not be comfortable with discussing upside and (particularly) downside organizational scenarios in planning the workplace portfolio, leaders responsible for the workplace need to consider a variety of potential scenarios. These scenarios may include increases or reductions in headcount, the impact that technology may have on the aspects of the business that drive space requirements, changes in organizational structure and even the withdrawal from certain locations.
Scenario planning is an important tool in the planning the future workplace. Whilst it may not be possible to accurately forecast the future, it is definitely the case that from a workplace perspective as much as possible needs to be done to prepare for a variety of futures. The linkage of this aspect and the Capacity Management capability (described later) is vital so that planning is based upon a true understanding of latent capacity in the existing property and the available capacity and its capabilities. This will enable more sophisticated decisions to be made about the need for further commitments to inherently inflexible buildings and services.
1.9	Financial Management
Understanding budgets and managing departmental costs are skills that are shared with many management functions but the use of financial tools in supporting change and underpinning strategy is particularly critical for leaders managing the workplace in order to effectively compete for funding. Many difficulties exist in the way in which lines for cost are set in departmental accounts which make it complex to compare costs on a transaction basis. Benchmarking requires that the costs of each service can be separated by location and department. To analyse costs and to be able to create cost models at this level of detail needs skills of financial analysis over and above normal accounting practice.
Financial Management Best Practices include:
· Comparing costs of workplace services through benchmarking, internally and externally, to ensure a best in class cost and service level.
· Identifying the lifetime costs of workplace assets to develop appropriate maintenance regimes which contribute to design trade off decisions in the early stages of providing new Facilities.
· Seeking to get agreement to a chargeback system to allocate costs fairly and motivate leaders to make best use of the organization’s workplace assets.
· Ensuring that Financial Management and analysis skills are a distinct part of the skills inventory for leaders managing the workplace.
1.10	Designing the Workplace Experience
Where the organization is at the ‘High touch’ end of the workplace spectrum described earlier, in which the workplace’s purpose is to proactively support the organization’s people in achieving their best contribution every day, careful consideration needs to be given to the design of the ‘workplace experience’ constructed from all the interlocking services that are provided. ‘To design an experience you need to think through, second by second, the fusion of sounds, sights, information, webpages, smells, spaces, images, interactions, human behaviours and processes to create an experience that is both effective, energising and which subtly reinforces brand values’. Ref: The Kinetic Organisation
The idea of an ‘Experience Tunnel’ (Ref: Andrew Mawson) represents the individual’s perceptions of his environment minute by minute through a working day in relation to all of their senses. Through this approach, we can define the feelings and experiences we would wish people to have throughout their working day and construct a ‘workplace experience’ which delivers these experiences. For example, on arrival at a building our sense of the organization will be governed by the type of materials and colours used, the sounds, smells, behaviours, processes we experience. These experiences can be reflected in Service Level (Experience Level) Agreements (SLA) which cover the effectiveness of the integration of spaces, services, technologies, processes and behaviours often delivered by different internal departments and external suppliers.
SLAs help each service provider to know what is expected and how the outcomes will be measured, to derive accurate prices. Incorporating ‘Experience’ requirements into SLAss and subsequently managing expectations, requires close working with internal clients and with suppliers to result in cost effective, achievable, and satisfactory expected service outcomes. The growing interest in Agile Working practices opens up changes in the type and nature of services that prior experience may not necessarily provide. It is, therefore, essential that the process of determining new SLAs is done collaboratively involving internal core clients, user groups and suppliers and that they are reviewed regularly to capture points of learning that emerge. Often SLAss contain penalties and incentives which can result in a lack of attention to managing service performance. In times of change, however, active management and collaboration on services is a necessity. The SLA should be what the acronym says - an ‘Agreement’ not an unyielding statement.
1.11	Design for Change and Serviceability
The workplace and services represent some of an organization’s longest-term commitments. Whilst the design of a facility or a service may take several months, the operation of the facility is likely to take place over many years. Whilst the initial investment in design and delivery of the workplace is significant, the lifetime running costs of a facility usually dwarf the up-front costs. So, it is important that the serviceability of the facility is at the forefront of the design teams thinking during the design process. Further, during the life of a facility, many facets of the organization and the way it works will change, driven by economic need. Changes in its market, changes in technology, processes and new cultural norms need to be recognized. It is vital that in the process of designing a facility and supporting services, that recognition of these factors is considered within the design. Consequently, it is vitally important that the workplace, services and technologies are designed for effective operation, servicing and change. To this end all processes and activities associated with the design of new services, technologies and the workplace should involve life cycle costing and an active contribution from workplace leaders with knowledge and responsibility for the day to day operation of the workplace.
1.12 Developing new skills
It is clear that the role of leaders responsible for the workplace is changing significantly and will continue to do so as our world of work changes. New skills will be required for those who act as the link between supply delivery and internal clients. Change will require new skills of consultancy and the ability to design experiences and help users transition their workplace behaviour. The on-going development of people and organizational competences is critical to the continual enhancement of value from the organization responsible for the workplace.
Best Practices for developing new skills may include:
· The development of effective leadership skills needed to manage a service organization covering items within this Framework.
· The creation of a competency context for staff involved in managing the workplace that links to the strategic purpose of the organization, to the skills and capabilities needed to deliver the workplace and services needed by the organization.
· The creation of succession plans for the key leaders and managers of teams managing the workplace.
· The creation of continuous professional development programmes to ensure people understand how the world of the workplace is changing and to develop their knowledge base and experience across the broad dimension of workplace management.
· The creation of a Recognition Scheme which recognizes personal staff contributions to Quality and Service.
· The encouragement of professional development of staff and those of suppliers by becoming accredited with professional bodies associated with the management of the workplace.
2	CLIENT RELATIONSHIP MANAGEMENT – CRM
The objectives of the CRM capability are concerned with the development and maintenance of effective relationships with internal clients and the building users to gain an intimate knowledge of future plans, demand for the workplace and the proactive evolution of the workplace experience to deliver greater value at an economic cost. The main objective of CRM is to act as a communication bridge between internal groups and the suppliers of the workplace assets and services. The role requires excellent communication skills and processes, as well as wide experience of the technicalities of the services provided. The focus is shorter term than Strategic Management, it is more concerned with meeting existing requirements and supporting changes over a one-year period. However, this capability should include a degree of change management consultancy to support newer ways of working where appropriate.
The principal outcomes of this capability:
· To foster trusting and effective relationships with internal clients and all consumers of building spaces and services.
· To gain an intimate understanding of the organization and its business units to predict their likely demand for the workplace.
· To anticipate organizational changes and plan for their consequences.
· To develop a knowledge base for each consumer group to enable proactive proposals for changes in workplace options and arrangements to be made.
· To determine operational requirements for services that are immediate or short term in nature.
2.1	CRM Best practice
· Run regular formal reviews with internal clients / users-departments / management as input to strategic plans, to modify existing plans and identify new projects and requirements
· Service Level Agreements for individual user departments taking into account differing requirements wherever possible.
· Regular surveys carried out on all services used by occupants to the workplaces in order to gauge perceptions and satisfaction.
· A communication plan for promulgating plans, successes, and initiatives to the wider organization’s workforce.
· Performance of services and quality Improvement plans are reviewed regularly with client groups.
· Post occupancy reviews are held at the end of major moves or change projects.
· Client Relationship Managers appointments must have the necessary authority and skills to build excellent relationships … they are professionals who can make decisions on the basis of their understanding of their clients’ needs.
· The active development of Client Relationship Plans for all major departments which take into account the special needs of those units.
· Client Relationship Managers become “agenda setters” who proactively engage their clients with new ideas, points of view, and value-added suggestions.
· The development of practices that encourage leaders responsible for the workplace to engage with the organization through assignments, secondments, and career development.
· The implementation of active processes designed to collect data on the satisfaction of ‘workplace experiences’ which are used to drive changes.
· The training of workplace professionals in the latest standards of Client Relationship practices.
2.2	CRM Strategic Output
· A regularly updated forecast of business units or specific groups likely demands for workplace assets and services in the immediate or short term.
· A knowledge base for each internal consumer group to enable proactive proposals for changes in workplace options and arrangements to be made.
· Detailed knowledge of the requirements of consuming groups are taken into account in drawing up overall strategic plans.
· Services provided conform to the Facility Management strategies and policies.
2.3	CRM Delivery
· Performance of all workplace services used by each business unit or consumer groups.
· SLAs reflect accurately the requirements of the consumers of services and the strategic requirements of the organization.
· Quality improvement plans deal with the issues raised by the consumers of the services.
· Projects and changes involving consumers /internal customers are dealt with efficiently and effectively and with the collaboration of other infrastructure suppliers such as IT / IS Information Technology /Information Services.
Client Relationship Management recognizes two parties and must interface with both effectively to achieve success. The first are the ‘clients’, the senior leaders who pay for services and space (directly or indirectly). The second party are the ‘internal consumers’ or ‘clients’ who are the people who use the services, environments and experiences each day.
Professionals responsible for the workplace hold a key role in bridging the needs of the business units and the service providers. In times of change, this role consists of building close working relationships, interpreting needs, challenging wants, designing solutions and planning implementations. It requires knowledge of the business units’ objectives, its people and their working practices. It goes well beyond the communication of change involved in responding to requirements for internal desk moves and problem resolution of everyday Facilities issues.
Office moves and repairs are important of course, but the CRM part of the role should encompass more of a consultancy approach acting as advisor to the business on design and services which can improve business performance. This will require the Client Relationship Manager in Facilities Management to have a good understanding of the nature of the work being done and the skill / experience to see how workplace changes can impact peoples’ productivity. The interpretation of business needs and development of immediate and short term demands for workplaces and services represent an important role for a Facilities Client Relationship Manager. The role encompasses day to day interaction with internal clients and with those responsible for delivery of services. Often this role is viewed by the service providers as the “intelligent client”.
3	PERFORMANCE MANAGEMENT
The objectives of the Performance Management Capability are concerned with defining and measuring the performance needed from all parts of the Workplace Management Framework to enable the delivery of effective workplaces at an economical cost. It is also associated with setting up processes and mechanisms to ensure improvements in service.
· The development and administration of performance measurements that are practical, meaningful and outcome based to manage all aspects of workplace effectiveness and in ‘high touch’ environments, to manage the ‘workplace experience’.
· The ability to be able to interpret these results in order to take corrective actions in the short term and improvements in the medium term.
· To share knowledge across the organization and supply chain through feedback of performance and practices that enable continuous improvement in services and strategically in the workplace design.
3.1	Performance Management Best Practice
· Clear Service Level Agreements (SLAs) against which KPIss are set.
· SLAs and KPIs are aligned as closely as possible to the organization’s strategic goals.
· KPIs chosen on the basis of measuring desired outcome as opposed to the ease of accessing data.
· A focus to balance performance with other measurable targets, financial, quality, Health & Safety etc.
· Use of Quality Improvement Plans to address failures and/or focus on specific service areas.
· The ability to analyse performance data and interpret trend data.
· Benchmarking specific data which assists in informing strategy … i.e. focuses on the important issues.
· Internal Customer Satisfaction Surveys
· Internal Customer Needs Analysis used to drive performance improvement
3.2	Performance Management Strategic Output
· Overarching KPIs linked to business objectives, vision and values
· Processes to adjust the balance of ‘importance’ for elements of the performance management system to focus on certain areas
· Each measurement has an owner
· Outcome-based SLAs
· Benchmarking
· Trend Analysis
· Customer Satisfaction and Customer Needs Analysis
3.3	Performance Management Delivery
· Suite of KPIs which are measurable and meaningful with clear targets/thresholds
· Clear Reporting which is easily interrogated and tailored to the customer
· Dashboard alert systems
· Quality Improvement Process
· Use of simple statistics to identify true changes from random variations.
· Engage suppliers and clients in performance reviews
· Measures are valued by everyone as useful feedback to help them do their jobs better and contribute to the organization’s vision
Performance Management is the lynch pin of all the management capabilities and as such enables the measurement the effectiveness of all other management capabilities and their operational outcomes. However, it is not as simple a discipline as it may first appear. Poor alignment of measures to the goals of the organization can result in the focus being skewed to the wrong things leading to damaging decisions and wasted effort. The use of poorly defined measures that are open to misinterpretation is common and often leads to dispute. The most important part of Performance Management is in the use of data to enable the engagement of all parties (the organization, suppliers, staff, occupants, and customers) in innovating to achieve desired outcomes. This includes the communication of performance measures and their results which become a major tool to aligning all stakeholder’s interests.
3.4	Performance Management KPIs
In many cases measures of performance are already in existence within Facility Management. SLAs, KPIs and Performance Indices are all used to monitor service delivery, compliance with contract conditions and business policies.
Best Practices for Performance Management KPIs include:
· KPIs are aligned as closely as possible to the organization’s strategic goals.
· Measurements that are predictive of future performance are included in addition to those backward-looking ones focused on past performance.
· The provision of performance measures chosen on the basis of measuring desired outcomes as opposed to being chosen on the basis of ease of accessing data.
· The balance of service and “experience” performance with financial performance.
· Measurements that are carefully defined and where ownership is clearly assigned.
· The development of Quality Improvement Plans created from careful analysis of data within which leaders seek to correct failures to meet desired performance levels.
· The development of analytical skills to interpret statistically significant performance results and link to causal factors.
3.5	Quality Improvement
It is a key responsibility of workplace leaders to improve the quality of the services for which they are responsible. Quality, in this context, is meeting the requirements of the organization and not as some form of star rating. It is a learning process which relies upon management commitment and support. In that sense, it encourages openness in acknowledging problems and failures, analysing root causes and working to eliminate those causes.
Best practices for Quality Improvement include:
· The use of processes which engage the internal team responsible for delivering the workplace and its key suppliers in Quality Improvement initiatives and starts with the strategic goals of the organization mapping them to KPIs.
· The development of a programme of initiatives that remove ambiguity, identify measurable results and link and cascade strategy through the supply chain and organization.
· The active use of performance measurement to formulate improvement plans.
· The engagement of staff and suppliers in identifying root causes of problems and resolving them.
· The development of measures to demonstrate improvement from actions taken.
4	SUPPLY CHAIN MANAGEMENT
The objectives of the Supply Chain Management Capability relate to the supply of services and the provision of workplace assets governed by a strategic process that ensure that they are provided in a manner that supports the strategic needs of the organization. Supply Chain Management covers the entire supply chain life cycle from strategic policies and plans, selection of suppliers of all the workplace assets and services, the negotiation of contracts, the mobilization of supply, monitoring of performance and where appropriate, the terminations of contracts. The main objectives are:
· The development of open and honest relationships with all suppliers of services.
· The alignment of services with the requirements of the organization.
· The encouragement of rapid responses to change and innovation in supply.
4.1	Supply Chain Management Best practices
The aim is to create arrangements which align supplier activities within the supply chain to the organization’s objectives and (in high touch environments) ‘workplace experiences’, recognizing the volatility of the organization’s business situation and the probability of the need for change in the volume or nature of services. This requires the development of open, mature and honest relationships with all suppliers of services to achieve that alignment, facilitate innovation and ensure the avoidance of a ‘silo’ mentality. The rapidly changing business environment requires that suppliers are positively responsive to Change. Best Practices should encourage quickness to change and innovation in supply. Supply Chain Management seeks to eliminate the adverse trends that often characterise adversarial supply relationships.
· There is a supply chain strategy that covers all the workplace services and assets.
· The strategies and policies are agreed between the Corporate Real Estate function, Facility Management and Procurement.
· The selection process of suppliers involves all stakeholders.
· A partnership style of client and supplier relationship is reinforced through a management governance structure.
· The governance seeks to build a commercial basis of mutuality that provides long term benefits.
· Innovation and flexibility to business change as well as cost are seen as key requirements.
· Review of contracts performance and benchmarking are carried out by independent audits.
· The provision of up-to-date strategic plans for the supply of services to the workplace.
· The implementation of a formal supplier selection process.
· Clearly defined selection criteria for suppliers based on those agreed by stakeholders.
· An assessment of the cultural fit of a supplier with the client organization and the ‘workplace experience’ the client organization is seeking to achieve is a part of supplier selection.
· The inclusion of steps for prequalification and visits to reference sites.
4.2 	Supply Chain Management Strategic Output
· Supply chain Strategy.
· Procurement standards and policies.
· Collaborative contracts that have exit plans.
· Sharing of knowledge and business information across the supply chain.
· Relationships across the supply chain are overseen by a Governing management group of principal stake holders.
· Contracts reviewed annually with respect to their continued alignment with business needs.
· The benefits from Innovation are shared.
4.3 	Supply Chain Management Delivery
· Open book accounting for costs of services.
· Balanced Scorecard performance reviews carried out monthly.
· Trends in performance are reviewed and Quality Improvement Plans jointly owned.
· Communication across the supply chain is actively encouraged and supported by appropriate activities that support social cohesion.
4.4 	Supply Chain Management Outsourcing Best Practices
· Establishing a governing Supply Chain Council whose purpose is to give direction and help align Supply Chain strategy with the organization’s overall strategy. The workplace leaders should be a major influence on this Council.
· Developing appropriate styles of relationship with suppliers who are dependent upon the nature of the service and the criticality to the organization. In some cases, developing collaborative relationships through strategic partnering arrangements.
· Selecting IT systems that enable effective management of the supply chain through careful determination of needs and an effective selection process.
· Engaging in collaborative strategic sourcing, the cornerstone of successful supply chain management.
· Measures and a culture that focus on Total Cost of Ownership (TCO), not price.
5 	CAPACITY MANAGEMENT
The objectives of the Capacity Management capability are concerned with the provision of appropriate levels of capacity and commitments to the physical workplace, services and technologies that are needed to achieve the organization’s strategic purpose in the most economical manner.
· To maintain a precise understanding of the true capacity of the workplace, services and technologies to support the business along with the constraints and factors that influence that capacity.
· To continually measure the level of consumption of the capacity.
· Through the development of a process, use knowledge of consumption of capacity to improve the effectiveness and resilience of services and the workplace.
· To maintain an appropriate balance of the workplace ‘supply’ in relations to short and long terms business needs and the levels of volatility of the business.
· To enable effective decisions about commitments to future workplace capacity to be informed by an understanding of existing potential capacity taking into account innovation in ways of working and space use.
5.1	Capacity Management Best practice
· Creation and maintenance of databases of capacity data of all physical assets.
· Maintain Records of all constraints of physical assets e.g. floor loadings, maximum power supply, HVAC, Health & Safety, etc.
· Use of computer models that estimate the changes in demand for services and assets resulting from changes in the operations.
· Create strategies for acquisition and disposal of physical assets and for the management of redundant assets or vacant space.
· Systems exist that integrate the data of CAFM – Computer Aided Facility Management with data from BIM – Building Information Modelling.
· Knowledge of utilization of assets and services provided by Resource Management.
6	RESOURCE MANAGEMENT
The objectives of the Resources Management capability are concerned with day to day management of resources needed to deliver effective workplaces. Resource Management covers physical assets but also the human resources and utilities that are consumed. The aims of this capability are:
· To ensure that that the organization responsible for managing the workplace has the right number of suitably trained and motivated people to deliver the workplace and services.
· To ensure that the best in class management techniques are deployed to ensure that people within organizations responsible for the workplace are inspired to deliver excellence in customer service.
· To form decisions based on evidence of actual consumption of services, space, systems, services and other resources.
· To enable short term changes in demand to be balanced against available capacity in the most cost and productive manner.
· To enable the efficient use of the workplace to deliver on sustainability requirements.
6.1	Resources Management Strategic output
· Accommodation Plans that support the businesses’ strategic plans
· Space standards
· Space charging for surfaces and services used
· Policies for management of vacant space
· Policies for acquisition and disposal of the workplace assets
· Models that illustrate the effect of flexible ways of working on use of assets
6.2	Resources Management Delivery
· Maintenance of records of capacity and constraints to capacity for all buildings.
· In conjunction with Resource Management meet the changing requirements of the organization.
· Identifies potential shortfalls in capacity.
· Identifies areas of over-supply.
Capacity Management is primarily about understanding the true capacity of the workplace supply (assets and services) to support the organization and the degree to which that supply is being consumed (demand) along with constraints associated with of supply. Resource Management (defined in the next section) is concerned with the day to day management of the supply.
For workplace leaders, the most common example of balancing demand and supply is to provide solutions to the changing needs for physical accommodation. The reconciliation of demand and supply is at the heart of accommodation planning. Demand can arise from the implementation of strategic initiatives, determined through Strategic Management processes, or from tactical changes, identified through effective Client Relationship Management. The balancing of demand and supply during continual change represents a major challenge for workplace leaders. This can be alleviated through accommodation planning, based upon flexible forms of working, as well as improving the use of resources.
6.3	Resources Management Best practices include:
· Having an effective process for maintaining up-to-date data on the capacity constraints on each floor of every building the organization occupies to ensure that through changes there is a sound basis for making capacity decisions. These constraints may be floor loadings, maximum power supply, HVAC, Health & Safety issues etc.
· Constituting the Workplace Steering Group populated by Leadership, HR, IT, Construction and led by a strategic workplace experience leader.
· Close working relationships between Facility Management and the Workplace Steering Group assure that strategy is aligned to the businesses’ demands for the workplace.
· Using systems, or other means, of measuring the actual use of space during the day, month and year to make decisions upon the allocation of space. This may include registering the utilization of desks, meeting rooms, informal work areas etc.
· Using systems to model the requirements for space from forecasts of future organizational requirements.
· Using agreed strategies for the acquisition and disposal of accommodation and for the management of vacant space. Such strategies need to be updated regularly to align them with changing organizational needs.
· Resources Management
· Monitoring the occupancy of floors to ensure they are not under or overused
· Regular audits of storage
· Processes to ensure Computer Aided Facility Management (CAFM) data is up to date and take account of day to day moves and installations.
· Use of systems that measure the actual use of assets and services e.g. utilization of various workspaces and meeting rooms.
· Ensuring space standards are enforced.
· Management systems that highlight excessive use of energy.
· Professional Services of a Certified Energy Manager are used to highlight opportunities for better use of energy.
6.4	Resources Management Strategic output
· Models of utilization for different ways of working
· Sustainability programmes
6.5	Resources Management Delivery
· Utilization data of all assets and services
· Trend analysis of utilities and services
· Space planning services that support moves and installations
Resource Management is concerned with the use of all resources used in the provision of workplace services (space, energy, soft services such as catering etc.).
6.6	Evidence of the utilization of physical the workplace and services so that:
· Decisions are informed by evidence of actual use.
· Changing patterns of demand and supply can be balanced in the most cost effective and productive way.
· The requirements for sustainability are achieved.
6.7	Best practices using utilization evidence include:
· Having processes in place to ensure that CAFM data on all classifications of space are up to date and take account of changes made through day to day moves and installations.
· Electronic monitoring the occupancy of desks, meeting spaces and social spaces to ensure they are not under or over occupied.
· Proactively managing the location and allocation of space to teams so as to achieve the best balance of supply and demand on a daily basis to ensure an effective experience for people is maintained.
· The provision of regular audits on need for storage.
· The maintenance of space standards and delivery processes which are reviewed in the light of changing business needs and working methods.
· The provision of management systems that are used to highlight trends in excessive energy use.
· Ensuring that the services of a Certified Energy Manager are used to ensure that opportunities for better use of energy are identified.
· Putting in place measurements of the utilization of desks, meeting rooms and other workplace features.
7	IMPROVEMENT MANAGEMENT
The objectives of the Improvement Management capability are concerned with improving the provision of services and environments through a culture of innovation, informed by the knowledge of the effectiveness of day to day services. It involves processes to capture, monitor and fix day to day failures in service and proactively / systematically engage all people responsible for delivery of the workplace in seeking ways to improve the value of the workplace. The aims of this capability are:
· To ensure failures in workplace environments and services and the ‘workplace experience’ are dealt with swiftly and economically.
· To create processes that proactively and systematically engage all people involved in the delivery of services to capture, develop and implement innovations in the provision and delivery of the workplace.
· To make sure that lessons are learned and remedial actions taken to eliminate the root causes of failure.
· To ensure that learnings are captured and the lessons are used in subsequent design, specification, training or delivery of the workplace.
7.1	Improvement Management Best Practices
· Maintaining detailed and full records of all failures.
· Systematic detailed analysis of the root causes of problems identified.
· Actions identified to remove such root causes.
· All such actions are included in Quality Improvement Plans.
· Post Implementation Reviews PIRs are carried out and lessons learned are included in Quality Improvement Plans.
· SLAs are reviewed in the light of quality performance criteria.
· Encouragement of a culture of Quality Improvement across the entire supply chain.
7.2	Improvement Management Strategic Output
· Quality Improvement Plans
· Review of service quality provided by suppliers
· Working with suppliers, support awareness programmes aimed at reinforcing a culture of Quality Improvement and innovation.
7.3	Improvement Management Output
· Resolution of day to day problems.
· Regular detailed analysis of failures and problems.
· Monitoring action against the Quality Improvement Plans.
Most leaders with responsibility for managing the workplace would regard the resolution of day to day problems as the most fundamental of all their operational responsibilities and Help Desk systems are widely used as the means of effectively handling the process. Help Desk systems also should provide a rich resource in understanding the quality of the services being delivered over time. The cumulative information collected, properly analysed, should lead to identifying root causes and form an integral part of Quality Improvement plans.
Active management of problems and failures in the workplace and their resolution should result in:
1. Workplace services and experiences that meet the requirements of all clients and users.
2. Failures being dealt with swiftly and economically.
3. Lessons being learned leading to the elimination of repetitions through a continuous improvement process.
7.4	Improvement Management Best practices include:
· Ensuring that the Help/Service Desk or Fault Reporting system covers all problems with every service provided by the organization responsible for the management of the workplace.
· Requiring that systems track work requests through to completion.
· Providing consumers with the ability to follow the progress of a reported problem and consciously feedback its resolution.
· Requiring service providers to regularly review all problem trends with the view to recommending corrective and improvement actions.
· Surveying users' views on the effectiveness of problem resolution process in leading to improvements.
· Problem Workflow.
These best practices are most appropriate for the internal team responsible for the workplace team and the supplier of the Help Desk/Service Desk/Fault Reporting system to consider.
· A process for ensuring that the Help/Service Desk/Fault Reporting system checks for user satisfaction with the fault resolution prior to closing a problem.
· That the Help/Service Desk/Fault Reporting system accurately reflects office moves and changes to SLAs.
· Ensuring that Information from the Help/Service Desk/Fault Reporting system is used to validate invoices presented for work done and work tickets raised.
· The requirement that the Help/Service Desk/Fault Reporting system promptly escalates outstanding problems which fail SLAs.
· That historic data held by the Help/Service Desk/Fault Reporting system is archived and available to establish long term trends on the performance of the supply chain.
8	RISK MANAGEMENT
The objective the Risk Management capability are concerned with the best practices in assessing and managing risk, business continuity planning, workplace security, workplace health & safety and environment management. The aims of this capability:
· To assess the risk of operational failure in relation to the strategic success of the business and to decide the appetite for risk.
· Reduce the likelihood of security incidents, failures in projects, services and the workplace.
· Reduce the impact of any of these aspects upon the organization, its reputation, and its people.
8.1	Risk Management Best practice
· Processes to regularly update understanding of business priorities from a workplace viewpoint.
· Systematic tools and processes for identifying, evaluating and addressing risk
· All changes and projects that have high impacts upon business priorities are risk assessed and are subject to an authorisation process.
· A communication plan which covers awareness to Health & Safety, Security and Environmental Policies is carried out.
· Business Continuity Plans are in place and tested.
8.2	Risk Management Strategic Output
· Risk Management strategy and policies.
· Security strategy based upon corporate risk.
· There are strategies that cover Health & Safety and protection of the Environment.
· Expertise in risk assessment.
· Continuous monitoring of major sources of risk.
· Identification of key areas of business and their reliance upon the workplace assets and services.
· Alignment with IT risk management.
· Business Continuity Plans in working order
8.3	Risk Management Delivery
· Systematic processes to identify and evaluate risks.
· Projects are evaluated and authorised appropriately according to the level of risk.
· All major changes to working conditions are risk assessed and appropriate provisions made in Change Management plans.
· An effective physical Security service is provided to protect assets.
· Processes ensure that the Health and Safety of people at work are protected.
· Fire and evacuation drills are regularly done.
· Security services meet requirements.
8.4	Risk Management awareness and accountability is both increasing and becoming more complex in response to:
· Awareness of the potential of terrorism to disrupt operations and lives.
· Increasing sensitivity to threats related to large scale natural disasters.
· Enhanced awareness of work-related risks to health and the responsibilities everyone holds.
· Situations where large numbers of workers and/or customers are congregated.
· Our increasing reliance on data and information for business continuity purposes.
· Increasing use of Agile Working and the implications that has on Risk Management.
8.5	Risk Assessment
The assessment of risk, business continuity planning, workplace security, workplace Health & Safety and Environment management is essential to:
· Reduce the likelihood of security incidents, failures in projects, services and workplaces and reducing any adverse impact upon the business.
· Risk assessment is a decision-making resource.
· Analysis should be comprehensive and include:
· identification, probability, impact, exposure
· mitigating actions, contingency plans, and triggers
· Assessment should be initiated as an integral part of any change where significant risk factors have been identified, resulting in a formal status report.
· There should be evidence that a systematic approach has been used to assess and manage risks.
8.6	Risk Assessment Best practices include:
· Use of a formal process of Risk Identification, assessment and prioritisation which covers not only projects, but also changes in the business or external environment.
· Making all business stakeholders aware of the risks and are involved in assessing risk level and agreeing to how these risks are to be managed.
8.7	Business Continuity Planning
Business Continuity Planning (BCP) provides plans for continuity of business in the event of disasters or pandemics.
8.8 	Business Continuity Best practices include:
· A regular review of business priorities and the implications for the management of the workplace.
· The provision of processes that regularly update understanding of where business value is created and how it is supported by the management of the workplace.
· The identification of workplace management processes that are critical to the organization, including the IT requirements to maintain the service.
· The identification of those risks to business processes which are dependent upon the effectiveness of the workplace.
· Determination of the organization required in the recovery of normal services.
· The development of a Response Plan that will be needed to deliver the recovery of the service.
· The regular testing of the Response Plans following major changes in service providers.
8.9	Security
Security provides protection for workplace resources from accidental or deliberate violation. It does not include IT security which is the responsibility of the IT organization.
Security Best practices include:
· The development of a Security Strategy based upon a Corporate Risk assessment.
· Risk Assessments should include the implications of any Agile working arrangements involving access to multiple buildings.
· Using a systematic approach to evaluate risks, vulnerabilities and threats which can relate to Security Strategy.
· Senior Executive Management endorsement of this Strategy as this is a key issue of business interest.
8.10	Health, Safety and Environment
HS&E provides Health and Safety for people in the working environment and manages those services that impact upon the wider environment. The wellbeing of people at work has wider implications to organizational image and competitiveness. HR departments are taking a serious interest in the effects of absenteeism, unplanned staff turnover and “presenteeism” on organizational performance. Working with HR department’s managers responsible for the workplace can seek to demonstrate the effect of working environment on these factors. In addition, the Sustainability agenda helps workplace management professionals bring Environmental and Financial impacts into balance. The management of energy, water usage and projects such as low energy retrofits is all part of ‘Going Green.’
Health, Safety and Environment Best practices include:
· Ensuring that there are formal HS&E policies and procedures.
· Ensuring that HS&E policies are linked into the Organization’s HS&E Strategy.
· Ensuring that audits are carried out against standards for HS&E.
· Effective collaboration with HR Departments to understand the impact of working environments on staff productivity.
· Ensuring that there are effective Performance and Reporting requirements for HS&E in place.
· The regular briefing of FM staff on latest legislation e.g. Carbon Reduction, BREEAM, LEED, the display of Energy Certificates, IEE Wiring Regulations. etc.
· The organization champions an Environmental Management System to achieve ISO 14001/EMAS/BS8555 compliance.
9	CHANGE MANAGEMENT CAPABILITY
The objectives of the Change Management capability are concerned with best practices in promoting, managing, and supporting changes in the way in which the workplaces are used and managed. The aims of this capability:
· To formulate strategies and processes needed to make effective changes to locations, space, technologies, systems, processes, behaviours or services to improve the effectiveness of the organization.
· To manage technically, behaviourally and politically complex change programmes.
· To put in place arrangements that will ensure the changes implemented are maintained and evolve.
9.1 	Change Management Best practice
· Formulation of strategies and processes that support effective changes to locations, space, technologies, systems, processes, behaviours and services
· Active management of politically complex change programmes
· Policies and processes that cover routine moves and installations integrated with those of IT
· Processes which ensure continuity of services on changes to suppliers
· All significant changes and projects are systematically risk assessed for impact on Facility Management
· Proactive support and encouragement for Change resulting from Agile / Flexible forms of working
9.2 	Change Management Strategic Output
· Appropriate Change Management policies and procedures
· Training in managing complex change
· Oversight of major projects
· Championing opportunities for flexible working
9.3 	Change Management Delivery
· Routine moves and installations are planned and managed
· Changes are regularly reviewed with IT

Change has been a major theme in this report and Change Management capability is highly important. Change Management covers the promotion, management, and support of all changes in the way the work environment is used along with the behavioural and process changes that are involved in Agile / Flexible Working. The objectives of this capability are to:
· Make a lasting transition to new working practices, leadership techniques and behaviours through a carefully considered programme of activities designed to explain the Agile / Flexible Working concepts and the benefits that can be derived from them.
· Implement all necessary changes with the minimum of impact upon the day to day operations through collaboration with all infrastructure service providers (Workplace Management, IT, Human Resources).
· Ensure that the workplace changes are embedded into the fabric of the organization, so that they do not unravel after the main change initiative has been completed.
· Provide continuing support for changes in organization, business practices and the way in which the work environment is used in the future.
9.5 	Support for behavioural change
Mobile technologies are enabling new ways for people to make their contribution to their organizations. This new mobility can enable new work arrangements both inside and outside the office. Taking advantage of these new opportunities requires a careful and conscious programme of activities to prepare the workplace (IT, Telecoms, and physical spaces), the organization (security, risk, leadership, processes) and the people (behaviours and working practices) for the transition to new forms of working.
The organizational and behavioural aspects of such projected changes require new skills for professionals responsible for Workplace Management, including a high level of attention paid to the engagement levels of staff and management. The workplace professional must also be a Change Champion, demonstrating knowledge and credibility in the science of behavioural change.
Support for Behavioural Change Best Practices include:
· The development of a coherent, evidence backed ‘Case for Change’ explaining what the new ways of working are, why the organization should take them up, how they will work in practice and how the transition will be made and sustained.
· The leadership and facilitation of a cross disciplinary team involving all stakeholders involved in the change (typically HR, IT, Telecoms, Risk, Security, Internal Communications).
· The creation of an effective ‘Governance’ structure to implement a mandate for change, make decisions and agree on communications mechanisms and messages.
· The generation and support for a network of ‘Champions for Change’.
· The generation of a Communications Plan to ensure that truth about the change is consistently understood enabling people to make a ‘mental trade off’ in relation to their wins and losses from the changes proposed.
9.6 	Management of Change for New Locations, Moves and Installations
The modern workplace is a complex system. A traditional office move may on the surface look like a simple change, however in practice it requires a good understanding of the current state of workplace infrastructure and careful planning to ensure a smooth and fault free experience for the workplace consumers. This aspect of the framework deals with the management of changes to physical infrastructure to new locations, in moving existing equipment, to accommodating increases/decreases/reallocations of headcount, acquisitions and disposals.
Installations, Moves & Additions Best practices include:
· The development of detailed processes that define:
· how a workplace change is defined and applied for specific business units or functions
· the process for determining the validity of the change
· an assessment of the technical preparation
· the logistics
· communications
· acceptance testing
· The maintenance of comprehensive records defining the current state of the workplace including items such as power capacity, data cabling capacity, HVAC, lighting, layouts etc.
· Well-developed relationships and understandings between all the parties that have to work together to deliver the change e.g.
· Internal consumers / staff
· IT
· Telecoms
· Building services
· Space planning
· Project management
· etc.
10 	PROJECT MANAGEMENT
The objectives of the Change Management capability cover best practices and the development of skills and processes that deal with the management of projects from ‘inception’ to ‘business as usual’. It includes justification, governance, financial management, change management, implementation, completion, and post project review. The aims of this capability:
· To ensure processes and tools are in place to ensure the effective capture of programme needs and requirements.
· To ensure the appropriate processes, data flows and resources are in place to enable effective delivery of projects.
· To ensure suitably skilled resources are maintained to ensure the effective management of projects.
10.1 	Project Management Best Practice
· Project Management is treated as a distinct skillset and discipline where Project managers are trained and developed specifically to manage complex projects.
· Documented procedures are used throughout the project lifecycle.
· Projects are planned and managed using software and systems designed for that purpose.
· Risk Assessments are routinely done on all major projects and programmes.
· An effective Change Control set of procedures is actively used.
· A project/programme governance structure as an authority to agree to changes during the project.
· Clients and suppliers are actively involved throughout the project life cycle
· A Communications plan is used to ensure that all interests are properly informed throughout the project.
· A reporting structure is in place for all projects.
· Post Implementation Reviews are held and used as a learning opportunity to improve and innovate.
10.2 	Project Management Strategic Output
· All FM projects are reviewed in terms of their fit to the strategic plans.
· Risks are actively managed.
· The project/programme governance authorises all significant changes.
· Project/programme management skills are developed.
10.3 	Project Management Delivery
· Multiple Projects involving the interests of multiple stakeholders are successfully managed
· The benefits of the project are realised
· Projects are delivered to time, scope and cost
· Reports are delivered as planned
· Post Implementation Reviews (PIRs) are done
· Learnings from Post Implementation Reviews are advanced
10.4 	Project Management Cycles
This capability covers best practices skills and processes that deal with the whole project management cycle. This includes justification, governance, financial management and change management, to implementation, completion and post project review. These support the aims of:
· Meeting project sponsors requirements.
· Achieving desired outcomes.
· Learning from past experiences.
Best practices should exhibit evidence that all the following practices have been considered. The degree of detail will depend upon the scale of the project.
10.5 	Defining Project Management Requirements
10.5.1 	Sponsors and Governance
The role of business sponsors and the project governance mechanisms should be clear to all project members. Any significant changes to the sponsors should be taken into account in re-evaluating project risks.
10.5.2 	Sponsors and Governance Best practices include:
The provision of an effective governance structure defining the parties to be involved in the project and their respective roles.
10.6	Risk Assessment
Any project brings with it risks. The determination of project risks, and the potential implications and business impacts is a critical capability which will drive decision-making.
Risk Assessment Best practices include:
· The provision of clearly defined processes to undertake a comprehensive risk assessment which will include:
· identification of risk, probability, impact, exposure
· mitigating actions, contingency plans, and triggers
· The initiation of an ongoing process of assessments during any project where significant risk factors have been identified, resulting in a published status report.
· The maintenance of records to provide evidence that a systematic approach has been used to assess and manage risks.
10.7 	Project / Programme Quality Plan
Effective project management involves a rigorous planning process to determine a Quality Plan for the project that makes visible all aspects of the thinking associated with the plan.
10.8 	Best practices in relation to the Project / Programme Quality Plan:
· Quality expectations. The plan defines the standards and level of quality expected from the project in the funding call.
· Acceptance criteria. The plan defines acceptance criteria for major project outputs based upon the quality expectations set in the funding call.
· Quality plan. The plan includes a quality assurance plan showing how it will achieve the quality expected and the quality assurance processes it will put in place.
· Implementation. The plan defines the outputs and outcomes which when implemented are tested against the plan.
· Acceptance of outputs. The project submits its outputs, supported by evidence that they meet the quality expectations. Outputs are assessed against the acceptance criteria and accepted (or rejected) by the programme.
10.9 	Project Communication Plan
A well-planned project has a well-planned Communication strategy. The following is an example of such a Project Communication Plan.
[image:]

[image:]
10.10 	Resource Planning and Budgeting
The Project plan should evidence those milestones that have been determined. A best practice plan would include:
10.11 	Milestone planning - Types of Milestones
Major Milestones —culminates in a deliverable, and transitions between phases and transitions responsibility across roles
Interim Milestone —indicates early progress and segments large work efforts into workable pieces
10.12 	Function of Milestones
Used as review and synchronization points
Used to assess progress and to make mid-course corrections
Represents team and customer agreement to proceed
10.13 	Project initiation
The start of a new project should be a formal agreement and be on the basis that all pre-project activities have been completed.
10.14 	Reporting: Agreement to the reporting level: frequency and detailed content of reporting should be a pre-project activity as described in the Project Communications Plan.
10.15 	Change control: For large projects there should be a formal process whereby changes to requirements are discussed and agreed and where the consequences of the change are communicated.
10.16 	Project close out: It is important that projects are not finished until the sponsor is satisfied that the requirements have been fully met. As with project initiation this requires a formal sign off.
10.17 	Post Implementation Reviews (PIRs)
· Post-project reviews ensure continuous learning
· What went well
· What went poorly
· What should be done differently
· Recommendations for the future
· Facilitate individual and organizational learning
· Post-project meetings can also be conducted at key milestones of long projects

[bookmark: page47]Annex 9 b.
Staff Working Conditions and the HR Strategic Plan 2020–2023
Applying the specific input from the Elected Officials to align initiatives for all Staff with the recommendations of the Staff who were interviewed will provide strategic focus on positive elements to support staff during the long interim period. A brief summary of the specific components of the HR Strategic Plan and its four Pillars that will most directly influence the Staff Working Conditions Strategy:
Pillar 1. Fit-for-purpose workforce integrating diversity and agility
Aligning ITU workforce to the ITU goals
Alignment between ITU’s strategic priorities and staff functions and posts
Balanced and diversified workforce
Enhanced ITU employer brand – attracting highly qualified and diverse candidates
Strengthened partnership with the Member States and national governments
Pillar 2. Engaged employees
Strategic and operational alignment between staff performance and ITU goals
Effective, inclusive and conducive Leadership model: promotes continuous feedback to staff through informal, real-time constructive conversations.
Move beyond managing performance to improving performance.
A Leadership Model based on Mutual Trust - Responsibility - Transparency - Accountability
Learning and Development - Employee engagement – Mentoring - Information Sharing
Continuous learning - New Skills - New mindsets - New behaviours
Nurture a culture of recognition of achievements
Integrate change management in talent management and development practices
Pillar 3. Excellence-driven HR Services
Business partnering and results-based HR model – align with the strategy – focus on the people implications – modernizing working methods and processes
Connect with internal customers with curiosity, purpose and impact
Streamlined and holistic HR services – Simplifying workflows and processes, promoting a paperless work environment …
A strengthened culture of internal communication at the corporate level
Reviewed and updated regulatory framework – Staff Regulations – Staff Rules
Pillar 4. Enabling Work Environment
Healthy workplace
A work environment that enables a healthy work-life balance through flexible arrangements to balance personal and professional commitments
Supportive workplace – equal and equitable opportunity to advance careers
Regular Staff Surveys
A culture supporting innovation

Annex 9 c. 	List of Elected Officials and Staff Interviewed
[image:]
[bookmark: page48]Annex 9 d. 	Critical Success Factors
· Senior Management support and mid-level Management buy-in
· Internal Collaboration between Functions with collaborative alignment of
· Human Resources
· IT / IS Information Technology and Information Services
· Facilities Management
· Risk Assessment
· Security Director
· Workplace Managers
· Procurers of Facilities Services
· Suppliers of Facilities Services
· Facilities Management Consulting
· Facilities Management Training and Development
· Effective Integration of appropriate technology and applications with sufficient training to enable colleagues to perform their diverse work activities
· Training for users when implementing new work methods
· Understanding the current work culture and identifying the gap to achieving the desired future state
· Sufficient Budget to accomplish the approved programmes
· Periodic reviews
· Alignment of the work environment with the organization’s requirements
· Workplace configurations and solutions designed to support user needs
· Balanced project teams with the right cross-functional expertise
· Internal communications to introduce changes
· Management of Change Program to handle resistance to change
· Accompaniment before, during and after implementation
[bookmark: page49]Annex 9 e. 	Risks of Inaction
Traditionally the procurement and management of the workplace has been predominantly the domain of the Facilities Management function, being concerned primarily with the effective operation of buildings and controlling operating costs. Today, in 2020, the ITU celebrates 155 years of existence and at the same time is entering the third decade of the 21st century. In the past ten years, thanks to ICT developments, the world of work in the private and public sectors has been evolving dramatically. The new building project and the recommended actions in the proposed 2020-2022 Implementation Plan for Staff Working Conditions Strategy provides a blueprint to successfully prepare for making the most of such exciting opportunities. Success will depend heavily on an up-to-date approach to managing work environments in the largest sense. The effective delivery of performant work environments requires close collaboration between a number of functions.
Within the UN system and more prominently in the Technology companies that comprise an important proportion of influential ITU members, the role of ‘Workplace Management’ has been emerging as an ‘integrator of contributions’ from across the disciplines of Facilities Management, IT/IS, Human Resources, Risk, Security and Occupational Health & Safety to deliver economic and effective ‘workplace experiences’ to an organization’s people – staff increasingly perceived as Human Capital to nurture with appropriate investments.
Often these different functions have their own drivers, languages and imperatives, but in order to provide the best value workplace for the ITU in the 2020’s, these disciplines must find a unified set of goals linked tightly to the purpose and strategy of the ITU.
An internationally referenced Workplace Management Framework (Section 9 a) has been used to define the internationally recognized capabilities needed to deliver effective workplaces regardless of the organizational units or supply partners that provide them. Throughout this section of the Implementation Plan, ‘workplace professionals’ or ‘those with responsibility for the workplace’ are referred to, often without describing specific disciplines. This is deliberate as it is more important to define the management capability without linking it to a specific professional discipline.
The retirement of Peter David Ransom, Head of the Facilities Management Division - FMD in February 2020 presented a potential risk. The subsequent merging of the FMD with the Building Project Division, BPD, should mitigate the risk of disjointed FM capabilities. The seamless transfer of information and enhanced communications this merge enables should help manage the critical Strategic Facility Management responsibilities that are expected moving forward to support alignment with the long-term vision for the ITU premises.
The comprehensive Staff Working Conditions Strategy and Implementation Plan required to facilitate the relocation of staff during the Interim Period along with a strategic alignment of the numerous initiatives required to encourage the appropriate cultural change and policy adjustments requires resources and expertise.
As mentioned in the main body of the report, Readiness Planning and multiple actions are required to ensure business continuity before, during and after the series of moves into the Interim Period planned for the second half of 2022. This is not a distant date when considering the magnitude of what will be required to ensure comprehensive Readiness. The age of the two of the ITU’s three Headquarters buildings is a source of multiple concerns expressed earlier in this report when summarizing the findings of the consultations with the Elected Officials and the Staff interviewed.
The risks of inaction specific to the ITU in 2020 moving forward:
· Perceptions of aggressive cost cutting undermine staff motivation and morale.
· Exaggerated focus on different workplace density instead of focusing on transforming how work can be done and what benefits might be coming.
· Focus on status symbols and traditional space standards as opposed to endorsing new collaborative work modes and the benefits on multiple levels, including effectiveness, efficiency, productivity, purpose and well-being at work.
· Insufficient budget to develop appropriate features in spaces configured to support collaborative interactive work, quiet high concentration work activities and activities requiring confidentiality.
· Availability of Senior Management to comprehend and endorse the proposed solutions for workplace transformation.
· Adequate budget for appropriate Change Management
· Lack of acknowledgment for critical cross-functional coordination, including minimal empowerment of the appointed resources to make decisions and take action in their field of expertise.
· Lack of adequate Internal Communication to kill rumours at their source.
· Toxic Open Space with constant noise and distraction with few Activity Based features.
· Poor development of new space allocation standards, overlooking activity profiles and ignoring diverse professional activities of the jobs.
· Disparity in attributing the work profiles for similar jobs in different organizations. Staff job profiles are ideally decided by managers, not Project Managers … based on fair application of the space standards.
· Flexible work modes misinterpreted as a punishment or as a loss of importance instead of helping colleagues appreciate the benefits of flexibility for personal choice, wellbeing and improved performance.
· Managerial resistance to developing new roles risk to remain controllers who express limited trust for their team members as opposed to manifesting the targeted new behaviours being promoted in the HR Strategic Plan.
· Controlling hours-worked remains the norm. Management by results does not become part of the organizational culture.
· Flexible Work and Activity Based solutions are not fully explained, prepared for and well implemented … overlooking appropriate change management and accompaniment.
· Future Change Champions with heavy workloads do not find the time to co-create new work practices with their teams.
· Disruption to operations and Implementation Plan failure without the timely appointment of a Facility Management Workplace professional (internal or outsourced) with strategic management capabilities to connect the vision for the ITU tomorrow and the challenges of preparing for the Interim Period.

[bookmark: page51]Annex 9 f. 	Staff Council 2017 Open Space New Building Survey Results
The link to the full Staff Council 2017 Open Space New Building Survey Results is available at
https://www.itu.int/en/council/2020/Documents/INF-013f-Sondage-Open-Space-2017.pdf
[image:]

[image:]

[image:]

[image:]

[image:]

Collaboration
[image:]

[image:]

[image:]
[bookmark: page55]Annex 9 g. 	Evidence Based Research for Work Environments Research
How Organizations Can Meet the Future
Planning new work environments is not a question of trends or flashy interior design concepts. Dedicated Workplace Professionals have been doing extensive research on the effects work environments have on Knowledge Workers for at least the past 20 years. Space constraints limit the amount of fact-based information that can be presented in this report, however direction from the CEBMa, the Center for Evidence Based Management working together with AWA – Advanced Workplace Associates, the best available science in key areas associated with work, the workplace and human performance have been extracted. IFMA, the International Facility Management Association, recommends the AWA Workplace Management Framework for use as a blueprint with a comprehensive approach to all aspects of the requirements to take into account when planning new projects and running facilities. Summaries of the positions of some other acknowledged thought leaders in the world of work are included here to introduce pertinent workplace and related issues for inclusion when handling the challenges ITU is facing. A list of references can be found at the end of this report.
Beatriz Arantes manages research at Steelcase’s Learning + Innovation Center in Munich. She seeks to connect workers, as human beings, to their organization’s mission, via design. Good design, she says, creates a sense of community and common purpose to get the important work done. In a recent publication she discusses emerging trends in workspaces and how organizations can meet the future.
What’s happening in workspace design?
“I see a huge paradigm shift, one that’s not fully apparent to the general public yet. We’re moving away from designing workspaces for traditional departments or functions like HR, engineering and marketing. Instead, we’re moving toward designing for project work, involving team members from many areas.”
In Arantes’s words, “Today, a new kind of teamwork is crucial for organizations to respond quickly to market changes and customer needs. Innovation requires a multidisciplinary approach. That’s hard because people have been trained to think in one discipline – to become experts. But the task of creative collaboration for innovation is to break down what people know from their disciplines, to break down their mental models, and negotiate. Our research finds that more of this kind of work gets done when people are sitting side by side, tackling problems together.”
“And yet designing for teams also means supporting individual work within the team. A good workplace will provide a mix of contexts to work individually and socially, digitally as well as analog. If a workspace is helping us to be more effective at what we do, we will come back to it, and that’s the key.”
How do you design effective workspaces?
It doesn’t begin with the space. It begins with defining the organization’s vision for the future. Ask the leadership, “Where does your organization need to be in five to 10 years, and how do you plan on getting there?” Together, paint a picture of the new culture, processes and technologies that need to be in place. Through workshops, the employees help designers to understand how they work and how they see themselves in this evolving organization. Also consider other stakeholders, such as visiting employees, customers and suppliers, who are coming into the space. Everyone should feel welcome.
There seems to be some pushback against open-plan offices.
“Open space” goes wrong when it’s used thoughtlessly to optimize workspace. We’ve seen many floorplans where it’s row after row after row of desks. This is the epitome of telling someone that they’re just a number in the organization. A basic tip for designing a good experience without walls is to create neighbourhoods. Don’t make it a sea of desks. Smaller communities help people get to know each other and feel like they’re responsible for their space. That way, they can organize themselves and establish a common etiquette to manage things like noise. You can also do simple things like providing phone booths for making calls. Really, it’s about humanizing the space. Bring in elements to make people feel comfortable, not just physically but cognitively and emotionally?”
Millennial workers, especially, are demanding new work environments. One Deloitte survey found that, given the choice, millennials will prioritize flexible or remote working arrangements that facilitate work/life balance over career progression when evaluating job opportunities. Mariano Hernandez, a senior business development manager for Apple, stressed that just having a strong, established company brand wasn’t enough to attract talent anymore. People are searching for new opportunities and new experiences that enable them to use their talents and grow, wherever they find them. Companies, especially traditional ones, need to adapt themselves – from their organizational models to their workplace cultures to the way they design work – to be more aligned with what motivates modern workers, he said.
Neuroscience research confirms that creativity is a non-linear process involving different types of brain activity. Spaces should reflect that diversity. The newest research in the domain of workplace design is studying the effects of the natural world on work environments – Biophilia. A key element is sensorial richness: people feel well when they can observe, as in nature, harmonious complexity. Work environments with plants and wood, but also integrating diverse materials, textures and textiles that hint at the patterns and colours we see in nature are being studied for their impact on productivity, well-being and engagement. Boring, repetitive environments lead to bored, uninspired minds. With the moves to the Interim Period, choosing from the existing furniture pool, it is highly recommended to take a new approach to configuring the conference rooms in the offices zones in more interactive arrangements that could serve to already provide hints of the benefits the new building will provide for new ways of interacting.

The Six Factors of Knowledge Work Productivity
https://www.advanced-workplace.com/wp-content/uploads/2015/04/6_Factors_Paper.pdf
Centre for Evidence-Based Management CEBM and Advanced Workplace Associates AWA
[image:]
Julien Palier, founder of DAYSK, cites a recent study undertaken by the French government to quantify the benefits of flexible HR policies and flexible workspace deployment. Besides the direct benefits for companies – cost savings, less absenteeism, more productivity – workers reported they were able to dedicate the average 73 minutes a day they saved in commute time to other pursuits, leaving them less stressed, with better quality family time and more money in their pockets through the reduction in travel costs, meals and childcare. There were also indirect impacts, such as less fuel use and thereby less pollution. So impressed was the French government by the findings that it earmarked an extra 100 million euros to support labour market changes in this direction.
IBM is now having second thoughts about too much outsourcing and excessive reliance on temporary workers working remotely in a ‘gig-economy’ model. Diane Gherson, Chief Human Resources Officer at IBM, recently said IBM now “embraces agile work at scale,” which involves “co-location,” i.e., teams working together in the same space, albeit a reengineered lab or campus, but the key is in them “coming together” to reap the benefits of engagement and trust – two necessary preconditions for creation to happen, which, she said, was much harder to achieve with a “constant reconfiguration of teams unfamiliar with each other and operating as independent players.”
In 2017 Citrix CEO Kirill Tatarinov predicted that by 2020, 50% of the global workforce will be mobile, working flexibly and remotely, across all professional classes and sectors (source: Citrix)
In 2018 IWG – International Workplace Group reported that 70% of all workers globally work remotely at least once a week and 53% do so at least half the week (source: IWG)
In 2019 Owl Labs reported that 53% of those who work remotely at least once a month said they felt happier and more productive in their roles than those who don’t or can’t work remotely (source: Owl Labs State of Remote Work)
Another factor that surfaced towards the end of creating this report was the urgent shift to working from home imposed by the COVID-19 pandemic in Mid-March 2020. It will be important to identify and evaluate the right balance for flexible working at the ITU in future after the forced teleworking period ends. Training, adequate equipment and space to work in focused ways were compromised with the massive 2020 lockdowns. Concerns about psychological and the sociological implications should be considered in the appropriate context and not compromise the correct application of the policies already in place for teleworking. The length of time that the forced period of working from home will last is unknown at this time. Some people who were convinced that their jobs could not be performed at home have adjusted to the new situation. Many people were forced to make do in less than optimal domestic situations, factors that compromised working conditions. One mitigating factor was the ITU headquarters staff migration to Microsoft Office 365 just before the forced working from home was imposed. The levels of use and mastery of these new applications needs to be included in the next evaluations of teleworking.
A 2017 ILO-Eurofound research report, Working Anytime, Anywhere: The Effects on the World of Work, recognized the positive developments of these new models, particularly in increasing the labour market participation of women caring for children. However, it also acknowledged the disadvantages, including “the tendency to lead to longer working hours, to create an overlap between paid work and personal life (work/home interference) and to result in work intensification.” When taken to extremes, some workers “are more at risk of negative health and well-being outcomes.”
The ADP Research Institute has a different perspective. It recently completed a global study of worker engagement, based on a survey of more than 19,000 workers in 19 countries. It found that, yes, being fully engaged at work does depend on the extent to which you feel like part of a team. However, it also found that those employees who worked from home or had some side gig – essentially, some other space outside of the normal work environment that gave them flexibility and a greater sense of control over their own schedules and lives – tended to feel even more engaged at work. “Remote workers who feel like they are part of a team are actually more engaged than co-located workers who come to the office and feel that they are part of a team,” asserted Cisco’s Ashley Goodall, one of the study’s co-authors.
IESE Professor B. Sebastian Reiche raises another point about the current emphasis on performing jobs with meaning. Flexible working arrangements “may make your work seem more intrinsically motivating and enjoyable,” he says, “but does this necessarily help you increase meaning? Some will say that being able to decide when, how and where to work in itself helps will make work more meaningful. But to ensure that, you really need to connect with the broader purpose and mission of the organization that you’re working for – and workspace itself may not always help you do that. The rise of new forms of work has profound implications for how workers define their roles and identities. Before we get too carried away by the glamorized portrayal of freedom and flexibility afforded by these new arrangements, we must be mindful of the effects on identity and identification when workers may feel less attached to their physical workspace.” It is crucial for the HR Strategic Plan at ITU to comprehensively embrace the inter-connected initiatives being implemented as part of the evolving culture at ITU in alignment with the HRSP Pillars and UN guidelines.
Managing Six Dimensions of Wellbeing in Work Environments. Steelcase research underscores the importance of these dimensions which merit the consideration of decision makers when planning the work environments for the Interim Period and into the new building. The upcoming changes to working conditions and the effects on users related to:
Mindfulness Does the work environment help people to be fully present?
Authenticity Does the space welcome sincerity and self-expression?
Belonging Are there places to connect and bond with others?
Meaning Is the purpose of your work and its impact on the world visible?
Optimism Does the space empower you to get your work done?
Vitality Does the overall work environment support a healthy and balanced lifestyle?
According the world’s largest architectural firm, Gensler, in a 2012 Workplace Survey it was found that workers are struggling to work effectively. Strategies to improve collaboration proved ineffective if the ability to focus was not also considered. When focus is compromised in pursuit of collaboration, neither works well.
Effective workplaces balance focus and collaboration. While individual focus and collaborative work are often thought to be opposites, research demonstrates that they function best as complements. Ultimately, workplaces designed to enable collaboration without sacrificing employees’ ability to focus are more successful.
Choice drives performance and innovation. Enabling choice with the right alignment of tools, policies, and spaces is an opportunity for organizations to create a climate in which autonomous, engaged employees can make meaningful decisions to maximize their individual job performance. Employers who provide a spectrum of choices for when and where to work are seen as more innovative and have higher-performing employees.
The future of work is changing and the opportunities and challenges this creates for organizations and employees. Due to the accelerating pace of change caused by technological development and globalisation, organizations increasingly need new ways to organize and collaborate with both internal and external stakeholders, including a growing reliance on contingent / freelance employees.
Work, workforce and workplace are coming together to create a stronger focus on the organization’s ability to attract and retain talent. Health and well-being in the workplace is a critical challenge facing the organization today. The workforce is increasingly suffering from a range of stress and lifestyle related illnesses, which negatively affect their productivity and performance. At the same time, advances in technologies are enabling innovative ways to monitor and intervene in promoting employee well-being and blurring the boundaries between work and private life. These developments raise fundamental questions: how do we integrate work into our lives and to what degree should corporate interventions occur? This transition will occur using technology and the built environment as enablers. Using these enablers, FM professionals will increasingly need to offer user-centric service approaches that reflect, support, and improve core organizations’ strategic objectives, brand, organizational culture and productivity, while ensuring their employees’ long-term well-being. Ref: ISS

Managing the Agile Workforce
MANAGEMENT SUMMARY
The research has brought forward a great many detailed findings which are set out in this Report. The findings are intended to help to effectively manage the evolution of working practices towards appropriate flexible workplace solutions.
At the highest strategic level, to make sense of the findings and put them into an overall context, Senior Leadership is invited to consider the following:
1. In a ‘traditional’ model of work in which people attend the office every day and are located together with their immediate team mates there is a very rich data ‘soup’ of information which in a very unconscious way enables people to know a great deal about each other and their context. Staff have the opportunity to meet face-to-face, share information and develop / maintain relationships. This face-to-face communication enables nuances to be discerned related to physical condition, mood, tone and enthusiasm. In many ways people don’t have to ‘trust’ in an unquestioning way because there is lots of rich information about what’s happening with the individual, the team and the social and physical context.
2. In the more ‘virtual’ world in which people are not all together all the time, team members are deprived of a lot of the information upon which to make judgements and so it becomes necessary to manage trust in a very conscious fashion. People who have a high chance of ‘trusting’ should be selected to make psychological contact, which is implicit, more explicit and need to work to maintain close psychological proximity
3. Consciously manage relationships. Traditional offices allow teams and leaders to ‘get away’ with ambiguity and poor practices in a way that is very destructive when applying ‘flexible’, ‘virtual’ or ‘agile’ work.
4. ‘Virtualness’ isn’t exclusive to people who work away from the office, however. Most people who work in traditional ways can only have close relations with a relatively small number of people within close physical proximity to themselves. Arguably they have little or no opportunity for rich serendipitous relationships outside their team or floor. Consequently, anyone who comes to the office every day and is for some or all of their time part of a cross-functional team where the members are dispersed across the 3 large buildings is in fact ‘virtual’. The recent migration to Office 365 and Teams offers new ways for the ITU to streamline processes and use these new tools to establish new ways of developing the rich data ‘soup’ in spite of long distances between the floors of the 3 buildings and then during the long interim period during the construction of the new building.
5. So the ‘virtual’ management disciplines that we need to put in place to replace the rich soup of the office for people who work away from the office are also necessary for people who adopt ‘traditional’ ways of working but who do not share the same physical environment every day. The focus of these disciplines are to ensure the development and maintenance of team relationships, working practices, explicitness and clarity – all the things that can go bad quickly when we don’t pay attention to them.
6. In the early days of ‘virtual working’, a-synchronicity meant a dilution in the information and communication richness experienced by team members when working away from the office, because ‘remote’ ways of working were only supported by email and telephony. However, in recent years with the advent of cheaper and cheaper computing power and collaborative technologies such as Skype, Lync, Yammer etc. the richness of communication is on the rise, making some of the perceived challenges of virtual working less valid.
7. Psychological proximity, the feeling of being close to someone is another interesting concept that is impacted by a-synchronicity. Popular belief is that the geographically further away you are from someone the less you will feel in close psychological proximity. Whilst this has traditionally been the case, it is becoming less so as people use tools like Lync, Skype, Twitter and Yammer to create trust and a feeling of closeness whilst they aren’t physically together. The complexity of problems and concepts that are now being worked on by teams who do not share the same physical space using these rich IT tools is also on the increase.
Ten Key Findings from the Research
1. Virtual working damages team performance unless you understand and prepare for the differences. Sadly, many companies do nothing to prepare or assist people – trusting to luck.
2. Virtual working isn’t just about working away from the office. It’s being separated from colleagues in time / place – meaning most of us work virtually to some degree.
3. In virtual teams everyone’s a leader. Teams should agree and role model desired behaviours, taking responsibility for team success rather than leaving everything to the manager to determine.
4. Trust impacts the cohesion, communication, work relationships and performance of virtual teams. Without trust, you’re sunk! Everyone needs to manage and demonstrate trustworthy behaviour.
5. Virtual teams need skills, experience and the right mix of personalities. Perhaps you can’t alter the mix, but you should understand it and put measures in place to mitigate any issues.
6. To manage a virtual team, you need to give and receive trust. It lies at the heart of what delivers a great virtual team performance.
7. Virtual teams must understand and address the risks of communicating remotely, which can lead to misunderstanding, conflict, delay and lack of clarity.
8. When forming a new virtual team, choose members and leaders carefully and put your efforts into building good relationships - fast tracking the development of trust between members
9. Of the Big 5 personality traits, conscientiousness, extraversion and agreeableness closely relate to team performance. Get the right mix or at least be aware of the consequences and work with them.
10. We’re all prone to bias – we judge others on insufficient evidence, particularly when we don’t see them often. Be alert to this – once a biased conclusion is drawn, the tendency is to stick with it!
Social cohesion refers to a shared liking of or affection for the team, caring and closeness among team members, and enjoyment of each other’s company. Cohesion from a task perspective corresponds to a group’s shared commitment to or liking of the group task or goal, as well as motivation to coordinate team efforts to achieve common work-related goals.
A recent meta-analysis (Lin et al 2008) found that social cohesion was critical to the performance of virtual teams and satisfaction among the team members.
Advanced Workplace Associates Mawson et.al.

The crucial elements of a successful workplace. Gallup 2020.
Align all initiatives with a supportive work environment in the largest sense.
Create a culture that inspires people
Employee Engagement. High performance and innovation
Strengths Development.
Performance Management.
Manager Development. Hire and develop managers who people want to work for.
Diversity & Inclusion.
Hiring Analytics.
Well-Being. Employees need high well-being for high performance. Wellbeing affects the number of sick days people take, their job performance, burnout and their likelihood to leave organizations. Managers have the power to make or break the culture of well-being.
Workforce Analytics
Gallup 2020

Cognitive Fitness Chapter 9 – Workplace Noise – Can You Hear Yourself Think?
Advanced Workplace Associates AWA 2016
https://www.advanced-workplace.com/cognitive-fitness-9-noise-distractions/
Our latest research looks at the factors that most impact our cognitive performance – so individuals and organizations can understand and adopt best practices to get everyone’s brain in peak condition. The last 6 chapters have considered “personal” aspects such as sleep and hydration. Now we are turning our attention to environmental factors – starting with workplace NOISE – one of the big disruptors!
Everyone knows that workplace noise is a major contributor to distraction in the working environment, leading to a reduction in mental performance and even an increase in stress levels. The cognitive ability to retain and manipulate information for brief periods of time is a key aspect of effective cognitive functioning (described as “working memory”). It is very vulnerable to interference from a variety of influences and sensory inputs – including different aspects of noise.
Researchers find that when the demands of work are high, workplace noise has a big impact as it is seen as an additional “load”, requiring extra resources to combat its effect. When tasks are easy and don’t need much attention, some distracting workplace noise can actually reduce the demand on the human brain.
Workplace noise is a key aspect of workplace management and managing human performance. Different types of workplace noise and the impact of additional sounds to mask or mitigate the impact of workplace noise have all been studied with mixed results, but there is much that is helpful.
Background Workplace Noise
There’s no doubt, background noise can have a considerable effect on cognitive performance. It’s hard to be precise in terms of the effect, because everyone is different – and the impact will vary depending on the nature of the task, how loud the workplace noise is, and how long it lasts. Another aspect is our personal ability to control the noise or the sources of noise.
Research shows that exposure to continuous noise at 75-80dB (conversation is typically around 70dB) decreases our performance – particularly accuracy, although speed tends not to be impacted.
Speech
Being able to clearly hear a conversation elsewhere in the office is distracting, whether or not people actually WANT to tune into what is being said. Research shows the level of “intelligibility” of the speech is directly related to the amount of distraction it causes to working memory. Working memory is particularly susceptible to speech, which seems to take priority over the processing of other information when it is being heard.
Background “babble” is less distracting, as the brain isn’t trying to follow specific conversations. Also, the number of voices has an impact – 3 or more speakers are less distracting than one – as they tend to form part of the babble, whereas one loud person’s voice carries above the babble, disrupting concentration and impacting short term memory. Highly intelligible “halfalogue” speech (overhearing one side of a conversation on a mobile) is more disruptive than being able to hear both sides of the conversation.
It is important to consider the office design and how best to mitigate noisy situations. For example, an effective way to minimize noise from calls is by installing a phone booth for your employees to take their calls in. This simple addition to the office design will significantly reduce the disruption and workplace noise.
Office Music
Playing music in an office environment doesn’t reduce the impact of office noise (i.e. background noise, people’s voices/conversations), and also has an impact on attention and cognitive performance. Also, the impact on mental performance is increased when the music has lyrics. It seems that the higher the stimulus from the music (music with lyrics produces a complex stimulus), the greater the negative effect on concentration and attention.
So if tasks don’t require a high level of concentration (they are repetitive and routine), music with lyrics may not be detrimental to cognitive ability. But when we need to focus and concentrate on complex tasks (and where accuracy is important), music with lyrics is likely to make concentration harder.

Advanced Workplace Associates (AWA), Global Workplace Analytics, and Haworth Inc., and supported by Workplace Evolutionaries, have conducted the fifth biennial global workplace study.
The report has pulled together data from over 130 organizations, meaning what we have found represents over 2.3 million global employees. The results were compared to longitudinal data collected across the four surveys fielded since 2008.
https://www.advanced-workplace.com/alternative-workplace-strategies-report-2018/
The 2018 survey revealed significant changes in how and where people work.
Significant insights we’ve gained include:
The worry over a loss in productivity when people are able to work anywhere is entirely unfounded.
People impacts, rather than cost savings, are now the primary measure of success.
Internal mobility has more than doubled since 2008; External mobility (working at home, coworking places, outside the office) has remained flat
Nearly half of employees are still permanently assigned to one space - no change since 2008
Employee involvement in the planning, implementation, and evaluation of workplace change programs has decreased significantly

[bookmark: page64]Annex 9 h. 	References and Bibliography
AWA CEBM MANAGING THE AGILE WORKFORCE Center for Evidence Based Management 2014
Aghina, Wouter et al. (December 2015) “The keys to organisational agility. The leaders behind McKinsey’s work on organisation design explain the importance of agility and how established companies can become more dynamic” McKinsey Interview www.mckinsey.com
Azavoorian, Laurier et al. (2011) “The forces driving change” Work on the Move Barber, Christine et al. (November 2010) “Workplace mobility. Comparing business models of early adopters in traditional businesses with consulting firms” Gensler www.gensler.com
Bill Conley. 2017. Taking care of comfort. IFMA FMJ
Bloomberg, Jason (September 2014) “Innovation: The Flip Side of Resilience” Forbes www.forbes.com
Chia, Alvin (May 2017) “How remote work will be the future of innovation” Huffington Post www.huffingtonpost.com
CIFS (2016) “How to be Resilient in the 21st Century – The Radar, The Shield and The Sword” Members’ Report 1
CIFS (2017) “Working in the age of hyper-agility: The nature of work, the workforce & the workplace of the future” Members’ Report 2
Cornell Tech (April 2017) “How creative collisions drive innovation” Cornell Tech https://tech.cornell.edu
Corsello, Jason “What the internet of things will bring to the workplace” Wired www.wired.com
Davenport, Tom (July 2017) “The rise of cognitive work (re)design: Applying cognitive tools to knowledge-based work” Deliotte University Press
Deloitte University Press (2016) “Global Human Capital Trends 2016 – The new organisation: Different by design”
Eurofound and the International Labour Office (2017) “Working anytime, anywhere: The effects on the world of work” Publications Office of the European Union, Luxembourg, and the International Labour Office, Geneva. http://www.ilo.org
Gallup engagement studies www.gallup.com
Graber, Sean (March 2015) “Why remote work thrives in some companies and fails in others” Harvard Business Review https://hbr.org
Hagel, John et al. (July 2017) “Navigating the future of work: Can we point business, workers, and social institutions in the same direction?” Deloitte University Press https://dupress.deloitte.com
Heerwagen, Judith et al. (May 2016) “The changing nature of organisations, work, and workplace” WBDG www.wbdg.org
IFMA The Workplace Management Framework
https://community.ifma.org/knowledge_library/m/free_fm_content/1057918
ILO Global Commission on The Future of Work https://www.ilo.org/global/topics/future-of-work/lang--en/index.htm
ISS 2020 Vision Future of Work, Workforce and Workplace Capstone White Book Copenhagen Institute for Future Studies (CIFS)
ISS and CoreNet Bridging the gap between HR and CRE & FM Survey (2017), which are presented in their entirety in the appendix (ISS)
ISS and CoreNet Global Health & Well-being survey (2017)
Lister, Kate; Harnish Tom (2016) “Work on the move 2: Well-being in the workplace” IFMA Foundation
PWC (2011) “Millennials at work: Reshaping the workplace” PWC www.pwc.com
Scott, Ryan (June 2017) “Employee engagement is declining worldwide” Forbes www.forbes.com
Witters, Dan et al. (October 2015) “Well-being enhances benefits of employee engagement” Gallup Business Journal www.gallup.com

image2.png
M ITU ORG PRIORITIES : STILLABL X @ ITU_Org-Prior_Consolidation_Ele X Google Calendar - Week of 6 Ap X | Bk Google Translate x| + - X

C (O @ File | CyUsers/clark/Downloads/ITU_Org-Prior_Elected-Officials_Priorities_v2.pdf * O 0 @ @ H
Apps M pub Google M Inbox (4496) - clark.. B Google Translate @ Nouvelonglet * The Team - AWA-.. £ Picasa Web Albums... §) Ecosse-mai2011-.. ™ MERRY MERRY, HA...

Organisational Needs Profile

ITU Elected Officials Organisational Needs - Priorities

Improve Team Working within our teams: | s s s o s sl enprey
Increase our Business Continuity capability: 7—
Improve Relationships , Trust and Cross Disciplinary Work across departments: || _—_—.- S———
Improve our Productivity and Performance: | R ———
Improve our Image as a Modern Employer: 7— i:
Reduce the Costs of our Overheads: |—— £
Improve our ability to Recruit and Retain people from Diverse Locations: | :
Improve the ease of Reorganising Workspaces: | N—_—_—
Improve our Sustainability performance: || —_—-—
Increase ability to reallocate headcount between business operations with ease: |- Low prorty
o 1 » 0 © 5 & o w0 %

Scores of 5 Elected Officials

@ [TUOrg-Prior_Elec..pdf ~ ~ Showall X

il

07/04/2020

image3.png
B & [I1TU_Org-Prior_Elected-Offic | @ 1TU_Org-Prior_Opinion- X l + v = X

J

&~ - O @w ® | file:///C:/Users/clark/Dropbox/ITU_Ben/Organisational-Priorities/PDF_Consolidations/ITU_Org-Prior_Opinion-leaders_Priorities_v2.pdf Y = 7. &

1 of1 — . Fit to page Page view) Read aloud Add notes
7 B Pag A /8 B B S

ITU Opinion Leaders Organisational Needs - Priorities

Improve Relationships , Trust and Cross Disciplinary Work across departments: ety
Improve our Productivity and Performance:
Increase our Business Continuity capability:
Improve our ability to Recruit and Retain people from Diverse Locations:
Improve our Image as a Modern Employer: %
Improve Team Working within our teams: g
3

Increase ability to reallocate headcount between business operations with ease:
Improve the ease of Reorganising Workspaces: |l codbdddl |
Reduce the Costs of our Overheads: | —_—_—_—_AALL
Improve our Sustainability performance: |l bl I

o 0 100 150 20 250 300 50
Scores of 22 Opinion Leaders

1

DE 6/04/2020

image4.png
Acceptable, Providea range Drastiaally Have more
agreeableand of open spaces increase dynamic Be creative be
enjoyablework with dynamic membership exchangesand innovative
space. configurations from the private contacts with
7 foractivities 7 sector colleagues 7 7
Effective Change ;”““Y“’d Sl Effectivedigital | | Lackoftrustfor
Management s e I transformations working
needed SEEtioD paperiess needed electronically
noiseand dirt
/4 /4 /4 /4 4
Understand the Openupto Needa different
optionsof learning from P’:“’:"ﬁh‘ Use the Interim approach .. We
activity based colleaguesin the workorsefor Period to change needto
workingand field .. People the future the ITU culture collaborate with
flexibleworking using &:oplea{
7 technology 7 7 7 different lwely

image5.png
Elected Officials Vision for the ITU Work Environment

 Erjoyab Environment
More Colsboratie | suppor st [Desturtn the [
e Peopl Evohing TV = Grovah fom et Sector
= More Collsbratv Exchanges
= Support Cretie Pople
= Desluith the Evoing U
isNomber | e
i = AModern Facity
AT e One oot
= sk Numbir One
P —
= Comtinuous Learing
Mot ity = Urlesshpoteral
. = Teowork Optons
Optons Be Prowd to workat U
 Fesble Work Methods

oot

image6.png
Many connected Less resistance. Teleworkingand People have A newwork
spaceswhereit's Peopleare open mobilityare been coached culturewith
easyto meet to contemporary strategiesto and trained to morework-life
people from waysof working develop. workin new balance
other| bureauxV 7 7 wys 7
Huge changes Attitudesare Is therea digital Needto
arecoming... authoritarian transformation convince Today thereisa
we need toget and often programme? management lackofinternal
prepared to inflexible with Many peoplestill that flexwork /. communications
change the ways that use paper. tele-workcan
v peoplework. 7 v work. 7 V4
eevealthe new N Change Weneedinternal | | The top business
anagement communications | | priorities must Createan
wotld of work n 4 !
P programme: toshare e understood Occupational
based work address personal, important and worked on Health & Safety
el team and overall information tostay relevant system.
g organisational aboutwhatis and tostay

/4

topics. 7

coming. 7

afloat. 7

/4

image7.png
22 Opinion Leaders Vision for the ITU Work Environment

= Change Management
Welleing

= Colaboraton
10 Brand e
= Engagement
= Acoustic Comfort
i Brana o]
= lattr ierarcy

AtractiveEmironment
ol Tansormation

Digisl.

= Continuous Leaming

image8.png
Elected Officials Concerns

Need DighalTranstormation

Gettng
pprols

Curtent Paper Dependency | Compestion

= Chango Management Required
= Curron Paper Dependency
= Need Digtal Transformtion
= I Euluton
= Bulding Tuse
= Gatting Approvas
= Competion
 icreaseColaboraton
= Aty to Concentrate
= New Demogiaptics
e stateof he T
0 procadures
= Set New Open Space Prtocols
= Flx Work Tele Work
Fesrof Change
= Puoide Wellbing

image9.png
ion Leaders Concerns for the ITU Work Environment

= Chnge Mansgement
= Gulurl Tansormaton
= Digtal Transformaton
= lx Wk Tee Work
= itenalCommunicarions
= Compeiion
 improved Welleing
= Workplace Donsiy.
15 Tooks + Ao
= Long ntere eriod
» approal Process
= fole of staf Counc
= Current Werkplaces
= Tose
New Bulding Pty
= Open Spce Distractions

image10.png
Elected Officials Recommendations

= Posiion e Working

, fective Dital Transformation’s
N

= Continuous Learing
= Cultural Transfomaton

= promote More Colaboraton

PO GOt s Working Taiing
orsingOpenspace | encrs |RENVRROU
e Tocwson | Workva | R Woyforvard
workng [| S g [
T [sunrt whar [SlB Openspace
bl e Ol ST o th ot pens
o
L feon e ong Tem forthanet
e e “years
ROl vasgemert o |

Ferod || Sy

image11.png
ety Based Work Enronment

Comprehensive Change Mansgement

Drive Diital
ansformation

22 Opinion Leaders Recommendations

= Aty Based Work Envronment
= Comprehensive Change Management
= Mors ntrnalCommurictions

= OrgnistonslDeveopmen Focus

= Deviop et and oty

= Drie DighalTransformation

= Pt How Ways of Working

= Flx ork Tele Work

= Suppert the HR Stegic Plan

@ Managoment Support for
Tramstormation

= Consaton + Inclusion of Sttt

image12.png
1 s
(4 Search for or type a command Advanced Workplace ... v -y

Workplace_Management_Framework_V14.pdf

example of such a Project Communication Plan

Whoﬁarge(‘Purpnse |When/Frequency |Type/Method(s)

Initiation
Meeting

Distribute
Project
Initiation
Plan

Project Kick
off

Status
Reports

Team
Meetings

Al Gather information
stakeholders® for Initiation Plan

Al Distribute Plan to

stakeholders* alert stakeholders of
project scope and to
gain buy in

Al Communicate plans

stakeholders* and stakeholder
rolesiresponsibilities.
Encourage
communication
among stakeholders.

Al Update stakeholders
stakeholders | on progress of the
and Project project.

Office

Entire Project To review detailed
Team plans (tasks,
assignments, and
action items).

Individual
meetings for
sub-teams,
technical
team, and
Functional
teams as
appropriate.

FIRST

Before Project Start
Date

Before Kick Off
Meeting

Before Project Start
Date

Ator near Project
Start Date

Regularly
Scheduled.

Monthly is
recommended for
large/midsize
projects.

Regularly
Scheduled.

Weekly is
recommended for
entire team. Weekly
or bi-weekly for sub-
teams as
appropriate.

Meeting

Document distributed
via hardcopy or
electronically. May
be posted on project
website

Project Snapshot or
“Lite” Initiation Plan

Meeting

Distribute
electronically and
post via web/OIT
Blackboard site.
Status Report

Meeting
Detailed Plan

THE WORKPLACE MANAGEMENT FRAMEWORK | Version 10150 ()

PO O:opbox 91.4.548
Up to date

15:42
3/03/2020

=)

image13.png
1 s
“ Search for or type a command Advanced Workplace ... v -y = O X

@ Workplace_Management_Framework_V14.pdf Close S

m Who/Target ‘ Purpose When/Frequency |TypelMethod(s)

Project Project Update Project Regularly Meeting
Advisory Advisory Advisory Group on | Scheduled.

Group Group and status and discuss Monthly is

Meetings Project critical issues. Work | o commended

(this may Manager through issues and .

change requests

apply only
to larger here before
projects) escalating to the
Sponsor(s).
Sponsor Sponsor(s) Update Sponsor(s) | Regularly scheduled | Meeting
Meetings and Project | on status and Recommended
Manager discuss critical biweekly or monthly
issues. Seek

and also as needed
approval for changes |\ hen issues cannot
to Project Plan. be resolved or
changes need to be
made to Project

Plan.

Executive | Executive Update Sponsor(s) | Not regularly Meeting

Sponsor Sponsor(s) on status and scheduled.

Meetings and Project discuss critical As needed when

(this may ~ Manager issues. Seek issues cannot be

apply only approval for changes | resolved or changes

to larger to Project Plan. need to be made to

projects) Project Plan.
There should be evidence that such plans are commonly used. Windows Ink Workspace

o = ﬁ e ° a w % & = ¢ 3 Moy 0 B

03/03/2020

image14.png
@ ITU INTERVIEWS v5 FEB X

< 2> 0 @
i - | @

0}

file:///C:/Users/clark/Dropbox/ITU/INTERVIEWS/ITU%20INTERVIEWS%20v5%20FEB%20MAR%202020.pdf

Elected Officials +
Secretariat
Houlin Zhao
Malcolm Johnson

Drew Donovan
Monika Gehner
Arnaud Guillot
Catalin Marinesco
Alain Mutwe
Anders Norsker
Peter Ransome
Tracy Tuplin

Building Project

Catherine Dobbelstein

Elected Officials +
Bureau Leadership
Mario Maniewicz
Lee Chaesub
Doreen Bogdan

Marco Obiso
Alex Wong

* @ & Fittopage [Pageview | A) Read aloud

Human Resources
Management
Department

Uik tartins ||
{Floabeth Aschenbrener |
Juan Castro

Lucy Macdermot

OvierTestoni ||
_ Henri Louis Dufour

= 1 e
2 8 B | R

20/04/2020

image15.png
& - O o ® | file:///C:/Users/clark/Dropbox/ITU/SURVEYS/Sondage%20du%20personnel%20de%20I' UIT-Open%20Space%20nouveau%20batiment%202017[1].pdi Prd _ ~

[Pageview | A) Readaloud # Addnots @ E B | 2

1 of30 | O - 4+ 7 Fit to page

Nombre de personnes par age

Votre age / Your age: (group) Votre sexe / Your gender
M Femme/ Female
M Homme / Male

Total de Age number

pal

21/04/2020

image16.png
&~ > O w @ | file:///C:/Users/clark/Dropbox/ITU/SURVEYS/Sondage%20du%20personnel%20de%20I'UIT-Open%20Space%20nouveau%20batiment%202017[1].pdi Y = 1

2 of30 | PO - 4+ 7 Fit to page

[Pageview | A) Readaloud # Addnots @ E B | 2

T8

pal
21/04/2020

image17.png
&~ > O w @ | file:///C:/Users/clark/Dropbox/ITU/SURVEYS/Sondage%20du%20personnel%20de%20I'UIT-Open%20Space%20nouveau%20batiment%202017[1].pdi Y = 1 e

4 of30 | O - 4+ 7 Fit to page

[Pageview | A) Readaloud # Addnots @ E B | 2

Bureau individuel / bureau partagé

Partagé /Shared

Individuel/ Individual

AR

21/04/2020

image18.png
&~ > O w @ | file:///C:/Users/clark/Dropbox/ITU/SURVEYS/Sondage%20du%20personnel%20de%20I'UIT-Open%20Space%20nouveau%20batiment%202017[1].pdi Y = 1 e

6 of30 | O - 4+ 7 Fit to page

[Pageview | A) Readaloud # Addnots @ E B | 2

Expérience de |'open space

pal
21/04/2020

image19.png
& - O o ® | file:///C:/Users/clark/Dropbox/ITU/SURVEYS/Sondage%20du%20personnel%20de%20I' UIT-Open%20Space%20nouveau%20batiment%202017[1].pdi * 795 Z\, 4

6 of30 | O - 4+ 7 Fit to page

[Pageview | A) Readaloud # Addnots @ E B | 2

Nombre d’années de travail restantes a I'UIT

Votre age /

Moy. Combien d'années de travail au sein de I'UIT vous reste-il 8 accomplir 2/ How many more years will you still be working at.

pal

21/04/2020

image20.png
&~ - O @w @ | file:///C:/Users/clark/Dropbox/ITU/SURVEYS/Sondage%20du%20personnel%20de%20I'UIT-Open%20Space%20nouveau%20batiment%202017[1].pdi Y = 1 e

7 of30 | O - 4+ 7 Fit to page

o e S e e

que 112 y trouvent une stimulation de groupe, 139 y voient méme le gain de place occasionné.

| A Readaloud #_ Addnotes & E B | B

nt of Stimulation du groupe / Group stimulation

21:44

& DEU z B

21/04/2020

image21.png
&~ - O @w @ | file:///C:/Users/clark/Dropbox/ITU/SURVEYS/Sondage%20du%20personnel%20de%20I'UIT-Open%20Space%20nouveau%20batiment%202017[1].pdi Y = 1 e

7 of30 | O - 4+ 7 Fit to page

[Pageview | A) Readaloud # Addnots @ E B | 2

nt of Stimulation du groupe / Group stimulation

positt

Neégatit

21:46

21/04/2020

image22.png
M Inbox (57,816) - clarkelliottpersc. X | [, Google Calendar - Week of 6 Ap X | Bk Google Translate per.pdf X

C @ @& advanced-workplace.com/wp-content/uploads/2015/04/6_Factors_Paper.pdf o % O & @ a :

pub Google nbox (4,4 clark.. gle Translate ouvel onglet % TheTeam - AWA-.. £ Picasa Web Albums... £} Ecosse - mai 2011 -.. MERRY MERRY, HA...
L le ™M Int) le T I ongl The Team - AWA &) Picasa Web Alt [a) 2011 ™M MERRY MERRY, HA

CONTENTS

Knowledge Worker Productivity - Introduction
Knowledge Worker Productivity - The Study
Knowledge Worker Productivity - Knowledge Woek
The Research Questions and The 6 Factors
Factor 1 - Social Cohesion

Factor 2 - Perceived Supervisory Support
Factor 3 - Information Sharing

Factor 4 - Vision / Goal Clarity

Factor 5 - External Communications

Factor 6 - Trust

Implications for Leaders and Organisations

Proxy Measures for Knowledge Worker
Productivity

About the Research Teams

17:46
09/04/2020

0

L

3 &

] o & mﬁﬂ‘ qo".aw % @ ~ =z v

image1.jpeg

