
bicg
insights

Culture: the core of
transformation

2019 Release

BICG INSIGHTS 2019 Release00

Purpose
Why develop this report?

Methodology
How did we accomplish it?

Introduction
Why is it so challenging to predict the future?

After 20 years of experience analysing the soul and body of organizations,
BICG is willing to share its knowledge on key aspects related to the
evolution of work within different organizations and markets. This does
not allow us, by any means, to predict the future. This is not the intention
of this document. Our daily work with organizations and our constant
research on how to complete a successful transformation with our clients
encourages us to share some information that we consider could be of
interest for the future of work. We hope you will enjoy reading.

After gathering concepts and trends that repeatedly appeared in our
research work as well as in the worries of organizations, we profit from
our collective intelligence by asking our professionals at BICG to select
which ones they considered the most relevant for the years to come. They
then clustered the different topics and prioritized them according to their
experience.

It is not surprising to check that culture remains one of the main
aspects. This may be because culture is in the core of our work and our
understanding of transformation.

In the digital revolution context, more than ever « it all goes back to
culture ». The progress and technology disruption as well as the habits´
transformation confirm the only certainty of the future: Change is the
only constant and certain thing about the future. Human beings must find
ways which allow them to constantly change the way they focus problems
and implement solutions. In other words, if you want your company to
change, you must work with the people, involving them in the process
of change, co-designing solutions, and making them feel owners of
their own destiny. Transforming organisations focuses on providing the
adequate tools to allow professionals to achieve their strategic goals:
like in a jazz band, structure and improvisation become the place at the
company for talent to flourish. This will allow companies to achieve a
unique, creative and harmonic result. To succeed, we must involve every
professional in the company.

10 insights
that will
impact today´s
organizations

BICG INSIGHTS 2019 Release

It is all about culture

Contents

When facing any transformation process, we always underestimate
the importance of culture. In a digital revolution context, both
the uses of the new tools as well as the way to organize around
processes and technologies only have real impacts when the culture
evolves embracing the evolution.

Defining a culture is sometimes so abstract that it hardly means
anything. The big challenge is creating an ecosystem in organizations
with all infrastructures (space and technology), behaviours (people
and processes) that are orientated to the same goals: nothing seems
incoherent, everything appears to respond to the same ambition:
friendly atmosphere, collaboration, results focussed, human centred,
etc. It will depend on what you want to be and your market demands.

To achieve this, many things must change. People do not feel willing
or ready to change. Succeeding in translating these changes in each
persons´s behaviour and habits is the keystone of a transformation.
Culture combines the collective approach with the individual power
and talent.

01

Culture eats strategy for
breakfast.

Peter Drucker

It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

1—Values are abstract, behaviours are real: translate values
into behaviours.
2—Involve people in change, make them owners of their own
transformation.
3—Top management should take it seriously.
4—Culture is viral: inoculate the right one.

Related concepts

digital revolution, organizational
transformation, change
management, cultural evolution.

Contents

Organizations are more than ever the combination of talented and
diverse individuals with their needs, goals and values. Culture should
be able to provide a setting where everyone finds its place. In this
new land, we must understand new realities that will allow us to
succeed and these concepts are very different from the ones that
were useful in the past: creativity is a must, transparency should
guide us to communicate with others, collaboration and sharing is
the key for success; serendipity (which is the source of disruptive
innovation), process design, human centred experiences... And all
this is only about culture.

01

Takeaways

It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

Organization transparency

Contents

Today, we are also facing a transition period from a world of opaque
information to an increasing demand of transparency within
organizations. But, how can we go from A to B? How can we make
organizations open and transparent, where information is shared
and used in a positive way? How do we transform ourselves from
a culture of hiding to a culture of sharing? Can all information be
shared? For what purpose? Transparency applies in various domains:
it is the consequence of an extremely exposed society through social
media and technology. And it is a must in organizations, between
services, units, employees, levels… Communication and transparency
are key to have professionals that feel they are treated like adults
and it is the fuel that feeds the speed. Moreover, this transparency
will mean the strategy of the company is shared by employees, all
working to achieve a common goal. For employees and customers,
it becomes essential to count on the information about production,
operations and finances before trusting a brand. People need to
identify themselves with brand values. Organizations must share
critical information to be reliable.

Companies are forced to be more open and transparent. A clear
example is how workspace is moving from an enclosed environment
to glass separations and open offices. This physical environment
based on openness and transparency gives a clear message of
a more collaborative environment, with no barriers and borders
between areas, with an increased accessibility of leaders within their
teams. Sharing information between units or teams represents a
fundamental part of the transparency movement, especially between
different areas that need to work together today.

02
It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption

Beyond Big Data

Human empowerment through Artificial
Intelligence

The single most
important ingredient in
the recipe for success is
transparency
because transparency
builds trust.

Denise Morrison

BICG INSIGHTS 2019 Release

Transparency is in line with a more open and collaborative
environment, fostered by a concept of space based on activity
(activity-based office), mixing service areas that generate random
informal meetings. Network structures and social dynamics as
project-oriented work are essential to generate more collaboration
and avoid information retention.

1—Use common clouds to share the
information: learn how to share.
2—Make sure you know what is happening
in other areas by sharing key information.
3—Create the right environment to foster
contact and collaboration.
4—Impulse horizontally communication
on tactics and share top-down information
on strategy.

Takeaways

Contents

02

Related concepts

Internal communication,
ethics, social responsibility,
architecture, accessibility, new
leadership, slow management.

It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

When employees can bring
their full selves to work,
we get the full benefit of
all their perspectives and
experiences.

Robert A. Kotick
Activision Blizzard CEO

BICG INSIGHTS 2019 Release

Put purpose into practice

Contents

Reasons to choose a company are evolving. Up to a certain amount
of income, professionals are no longer looking for their carrier
progression or status improvement. They increasingly want to have
a meaning behind what they do. More and more often we discover
that transparency, environmental concern, impact on society play an
important role for today´s professionals. These values are becoming
more important for employees as it makes them feel that what
they do matters and that their work is a positive contribution to the
organization and beyond this, to the society. They simply feel they
have a purpose.

Beyond motivation, this feeling of purpose is able to give individuals
and teams real energy and a profound reason to keep trying, finding,
creating, testing, taking risks and ambitious decisions.
A big challenge for organizations is to offer this purpose to each
one of their professionals, based on its own values, and connecting
different generations in the same direction.

03
It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

1—Think about the ´Why´ of your company.
2—Communicate to all employees what impact they achieve
in society.
3—Find the challenges for your people.
4—Use methodologies like OKR to translate purpose to
actionable goals and challenges.

Takeaways

This seek for purpose, in practice, is also translated into a
management based on challenges and objectives. People need to
work to solve complex problems and their motivation is linked to
been able to do it. They need to have the adequate tools to do so
autonomously and their main reward is to achieve key results, or in
other words, working in a stimulating team with clear challenges.

Related concepts

generational transition, talent war,
motivation, productivity, retention.

Contents

03
It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

An Employee Experience that makes
work easier

Contents

Organizations are conscious of the importance of improving
Employee Experience. They know that offering the best
environment, the adequate tools and the right culture will allow
them to attract talent and maintain workers motivation. Moreover,
this employee experience should be in line with our focus on
customers and clients.

Providing a coherent experience in both worlds is key to
generate the experience of the company. If the company is
full of unnecessary bureaucracies, employees will feel totally
demotivated. High performance depends on the ease of an
employee´s daily life. How easy is technology, connectivity, how
accessible is your team and your boss, how adapted is the space
for the different needs, how flexible and versatile to host different
professional needs, etc. From the moment an employee enters
or leaves a Company (on boarding and off boarding process) to
the way he or she evolves in the company through challenges and
training, providing a good experience will have a direct impact on
performance, motivation or innovation capabilities.

04

Anything that sets
employees up for
success or improves our
culture should be a part
of Employee Experience.

Mark Levy
Airbnb head of
Employee Experience

Related concepts

work life blending, attractiveness,
motivation, engagement,
branding, satisfaction, company
experience, new ways of working.

It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

Some kind of employee experiences that professionals are demanding
are also linked to space: for instance, activity-based offices offer this
kind of environment based on professional needs to work efficiently.
Lean spaces where layouts are based on efficiency and conceived
without any waste are helpful to improve user´s experience.
Getting rid of useless and unnecessary bureaucracies is one of the
first steps towards an employee satisfaction. Spending time in those
activities that really impact the business and the company creates
more motivated and engaged employees. This employee experience is
linked to a better work life balance. In BICG analysis, most employees
demand a better blend between professional and personal life.
Employee experience also focuses on how to deal with today´s strong
dependency upon technology: employees are requesting to have certain
vital moments where they can choose to disconnect. This is key to help
people refill their brain batteries and avoid stress of a hyper connection
and full availability at work. These are examples of different aspects
that contribute to a better employee experience: the magic comes when
putting them together, aligning them and sticking to its coherence.

Contents

04

1—Try to create a work model that is simple and easy.
2—Put together initiatives related to space, work processes,
technology and culture together.
3—Get rid of unnecessary bureaucracies; let them spend
their time on what they do best and add value.
4—Providing solutions on flexibility and partial remote work
is key for work life blending.

Takeaways

It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

Contents

05

New leadership:
disrupt management

Employees do not usually quit companies, but managers. It is clear
how management is therefore key for a company. Several reasons
lead us to the fact that managers are essential engines of a company:
they have direct contact with teams, they are the ones transforming
the culture, preaching by their example, they are the connection
between top management and the rest of the company, they are role
models and are exposed to the rest of the company... if managers do
not embrace change, the company will not be able to evolve.

For the organizations that are looking for a new way of working
model or strategy, management is a key point for the success or
failure of the project. The pyramidal model of companies is no longer
able to respond to today´s challenges. There is a strong demand
for horizontal structures, based on networks, small teams, more
transversal contact between areas to allow knowledge sharing and
multidisciplinary projects. The management mindset must radically
change. Skills and abilities should be different. Their expectation of
their team should change.

When his task is
accomplished, and things
have been completed,
all the people say, ‘We
ourselves have achieved
it!

Tao Te Ching

It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

Contents

05

Leader´s abilities must be compatible with new working
models. Abandoning vertical management, developing trust and
commitment and giving back power to people will allow them to
obtain new relations and a better working culture.

Leaders should evolve to become servant leaders for their team,
helping them to awaken their talent and creativity. Managers
own the responsibility of creating great teams. Therefore, they
must take the time to know each person in their team and provide
feedback. This is a powerful tool to help their teams learn and
improve.

In the future, companies that are not able to shift to leaders that
work for their teams, without control (no presence control by all
means) but with a real trusting system, will not be able to attract
new generations talents and more importantly, will not be able to
make the most of the talent they have at their company.

Related concepts

management, innovation,
motivation, performance,
collaboration, role model,
new ways of working.

1—For the good or bad, people at the company are
watching their leaders.
2—Change starts by the managers.
3—Leaders have the responsibility to awaken their teams´
talent.
4—Future leadership will be based on trust and
communication.

Takeaways

It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

Embracing Agility

Contents

Since 2001 Agile methods have revolutionized information
technology. They have greatly increased success rates in software
development, improved quality and speed to market, and boosted
the motivation and productivity of IT teams.

Nowadays, Agile is spreading across a broad range of industries:
Financial, Professional services, Insurance, Government,
Healthcare, Pharmaceuticals, etc.

We frequently see those companies implementing Agile among
teams, departments or areas, just as one methodology to be
implemented within the existing management framework. But Agile
isn’t just a methodology, it is a mindset that involves new values and
principles.

It offers the following benefits: increased team productivity and
employee satisfaction, minimizing waste, improving visibility,
continuous adaptation to customers’ changing priorities, improved
customer engagement and satisfaction, speed to market, reduction
of risk, broadening organizational experience, building mutual trust
and respect. But to get all the benefits, companies not only have to
“do Agile.” They have to “be Agile.”, and It represents a deep cultural
change for most organizations.

06

Related concepts

reactivity, flexibility, innovation,
network.

It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

Contents

06
It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption

Beyond Big Data

Human empowerment through Artificial
Intelligence

1—Agile isn’t just a methodology, it is a mindset.
2—It can´t be implemented within the existing
management framework.
3—Represents a deep cultural change.
4—The highest priority is to satisfy the customer.

Takeaways

BICG INSIGHTS 2019 Release

Agile begins with a different view of the goal of the organization.
“The highest priority is to satisfy the customer ” the Agile
Manifesto states.

This is a revolutionary challenge to the management status
quo. The center of the commercial universe is no longer the
firm: it is the customer.

Agile is the antidote to shareholder value and aligns with Peter
Drucker’s 1954 foundational insight: “The only valid purpose of
a firm is to create a customer.”

It is the foundation for continuous innovation. It is the key
to the extraordinary success of firms in Silicon Valley, like
Google, Facebook, Amazon and Apple. Agile is causing many
organizations to rethink their structure, culture, management
model and internal processes. And that’s good news. They are
going from “doing Agile,” to “being Agile.”

Companies rarely die from
moving too fast, and they
frequently die from moving
too slowly.

Reed Hastings
Netflix CEO

BICG INSIGHTS 2019 Release

Famous Gallup survey on engagement shows that we are facing
a worldwide employee engagement crisis. Figures out of this
survey are categoric: only 13% of employees that have answered
the survey felt engaged. 63% of respondents are not engaged
and 24% are actively disengaged (understanding by disengaged,
those people at the company that are contaminating the work
environment in an active and premeditated way). What do we
understand by engagement? 3 things, basically: feeling involved
with, committed to and satisfied with our work.

What is then going wrong?

In this context, todays concept of empowerment is somehow
misleading. People have the power. However, the way companies
traditionally manage people has a negative impact in peoples´
power: conventional management based on authority, rigid and
hierarchical structures, lack of trust to make decisions, wrong
tools to do the work in an autonomous way, daily obstacles to
allow employees to solve problems´complexity.

Contents

07

Awakening talent

We wanted people to feel
excited to come to work
each day, not despite the
challenges but because
of them.

Patty McCord
talent officer at Netflix

It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

There is powerful talent at organizations, but this talent is asleep.
How can we wake this talent up?

Why don´t we put all our efforts in the people of the company? Why
don´t we understand their needs? We should focus on providing
the adequate tools, culture, processes and environment to make
the most of our talent. This implies a revolution on the traditional
concept of HR, involving in the new concept aspects linked to design,
architecture, culture, collaboration, innovation, evolution, training,
services or support. Employee experience becomes a key factor for
the attraction and stimulation of talents that look for a culture and
a purpose that fit with their own values. It should be somehow tailor
made to the needs of the individual. General policies do no longer
work. Talent war is all about creating the right company experience
and awaking the existing talent. And this is only possible with a
coherent model of new ways of working, centred in every single user.

1—Implement evolution and personal
growth through generalized and
personalized processes.
2—Evaluate objectively and recognize
different levels and kinds of
performance.
3—Give the power back to people.

Takeaways

Related concepts

empowerment, on boarding
experience, innovation, work-life
blending, employee experience,
processes optimization.

Contents

07
It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

Innovation:
prepare the company for disruption

Contents

Innovation has become a real paradigm and most of the
organizations place this topic at the centre of their strategies. Many
times, innovation is seen as new products, services, markets. But
professionals are innovating every day to realize their common tasks.
Innovation covers a variety of activities that all have a relation with
creativity. And therefore, it is strictly linked to the tolerance of making
mistakes.

It is not about not making mistakes, it is more about learning
from them. This change of mindset will impact every process in
the company and will install a new way of addressing problems.
Best ideas can come from any employee. Opening innovation to all
profiles at the company will ensure taking advantage of the collective
intelligence at a company.

08
It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

Contents

08

1—Take potential advantage of any single idea, no matter
where it comes from.
2—Generate environments for sharing ideas and ways of
communicating.
3—Standardize improvement processes by automated follow
up and goal driven evaluations.
4—Listen to customers, test with them. Avoid conjecture.

Takeaways

Related concepts

open innovation, corporate
innovation, continue improvement,
disruption.

Different kinds of innovative initiatives follow several goals. For
example, open innovation allows customers to participate in the
process or evolutive improvement and employees to work on best
practices inside the organization. A critical point is to understand
which ecosystem focused on innovation is more adequate for the
business strategy and internal challenges. The New Ways of Working
scenario should allow all types of innovation to fit in the model of
the company and will foster sources of disruptive innovation, like
serendipity based on multidisciplinary teams and collaboration
between distant areas.

It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption.

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

Failure is an option here. If
things are not failing, you
are not innovating enough.

Elon Musk

BICG INSIGHTS 2019 Release

Beyond Big Data

Contents

The power of Data is changing the world, and therefore the way
we work. Masses of information that could not be analysed and
connected before are now available, and new sources of data
are now possible to exploit business, management, or internal
matters. Strategic decisions can be taken upon objective facts.
Data allows opinion to be more proven. But we must also avoid
the tyranny of data and translate it quickly into facts. Hold your
data to scientific standards, not only to support your own opinion
but data itself, is not useful unless you translate it into facts. Top
management cannot have a clear vision of what is happening
in the market unless they have proven data and facts that
allow them to make the right decisions. And in the same way,
actionable metrics versus vanity metrics (as it is recommended in
lean start-up methodology) have to be collected and used not only
for measuring business, but also for internal matters.

This trend is also impacting work spaces and IT services, offering
a large opportunity to collect and use data related to work
dynamics, communication relations, efficiency or well-being.

09

The goal is to turn data
into information, and
information into insight.

Carly Fiorina
former CEO HP

It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption.

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

Contents

The real power of big data belongs to the capacity of algorithms
to cross a huge amount of information from different sources
and identify defined patrons in order to accelerate and facilitate
decision making. Companies are combining big data with
machine learning and other innovation camps to let the systems
learn and understand an environment or identify potential new
events. Possibilities are increasing, and Big Data hasn’t finish to
be deployed in new areas, combining with other technologies that
are opening possibilities in a hard way.

09

Data is only as good as
the conclusions it allows
you to draw from it.

Patty McCord
Chief Talent Officer at
Netflix

Related concepts

algorithms, machine learning,
deep learning, artificial
intelligence, optimization,
work spaces, efficiency.

1—Take advantage of data you already produce and use it
transparently.
2—Don’t collect or use data that doesn’t follow a real
business or organization goal. Don´t focus on metrics that
don´t matter.
3—Integrate big data to base your strategic decisions
upon facts.
4—Big data is not about data (as Gary King said), but
about methods to extract insights from the data.
5—Democratize data and adopt a data culture mind-set
across the organization.

Takeaways

It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption.

Beyond Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

Human empowerment through
Artificial Intelligence

Contents

Artificial Intelligence is no longer a sci-fi concept. It is developed
and already used in several sectors and areas, as finances or
facility management. It is even in the palm of your hand, inside your
smartphone right now. Risks are often presented, like prediction
errors in trading transactions or security domains or potentially
biased-algorithms that replicate discriminatory patterns, therefore
the tendency is to implement IA with human supervision. The
combination of both artificial and biological intelligence remains
the most efficient way to take profit from these new solutions. If
automation and bots are more and more used for customer relations
or back office tasks, its development and application opportunities
seem to be endless with the potential combinations of other
technologies as big data, IoT or robotics for example.

How to place AI in the new model of work remains to be the most
difficult question to answer. A lot of tasks will be realized in an
automatized way, but human control will still be necessary. This
threat on employment can be an opportunity too, but organizations
will have to build strong and integrated work force strategies to
generate social and strategic sustainable models.

10

Related concepts

automation, robotics, digital
revolution, machine learning,
algorithms, company experience.

It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption.

Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

New jobs will appear too, like trainers (those who will teach the IAs)
and explainers (those who will act as links between machines and
people). Maybe there will be questioners who will feed the IAs with
the right questions and problems.

Big changes are coming and the way we choose to attend costumers
could make the difference between companies that would choose
to go all digital or combine human experiences and digital
processes led by AI. Customers still prefer human relationships
and differentiation will stand from the ability to offer it. Internally,
optimization systems for air conditioning, lighting, furniture uses,
and other concerns are often controlled by humans with AI-powered
recommendations and sometimes even automated under AI full
control. The future is definitely now.

1—Co-design with employees the ways to incorporate AI.
2—Create human-machine tandems giving employees
creative and more cognitive tasks.
3—Train your workforce and bring them to the next level with
cultural evolution.
4—Identify which processes to automate: Do you have the
data to support the automation? Do you have the scale to
justify it?

Takeaways

Contents

10

This is the beginning of a
wave of A.I. technologies
that will proliferate
across the economy in
the next decade.

Rich Wong
Accel

It is all about culture

Organization transparency

Put purpose into practice

An Employee Experience that makes work easier

New leadership: disrupt management.

Embracing Agility

Awakening talent

Innovation: prepare the company for disruption.

Big Data

Human empowerment through Artificial
Intelligence

BICG INSIGHTS 2019 Release

00

Conclusion

The context of fast transformation in technology with economical
changes is leading organizations to question themselves about
culture and social utility. Embracing change appears to be the
best way to confront new challenges. Being able to find stability
thanks to an agile organization offering a real qualitative employee
experience is a key factor of success for the coming years.

Learn how to incorporate technological opportunities to the
company experience model for internal uses, respecting privacy
in a transparent way to communicate and share information.
Disrupt management culture will be key for the success of
change, transparency, collaboration and openness. Innovation will
come from those companies that will be able to structure these
processes in a « designed » or user centred way, opening them
to customers and society, making employees part of the decision
making. These trends show one more time that success will be
all about culture… and culture is about assembling all the pieces
together around people.

Should you need any further information, contact us!
info@bicg.com

BICG INSIGHTS 2019 Release

BICG INSIGHTS 2019 Release

