

Combating COVID-19 with an agile change management approach

A guide for organisations to prioritise people's needs while maintaining business continuity during uncertain times

Contents

COVID-19: Impact on people, operations, and businesses	4
Change management approach to navigate through COVID-19	5
Resilient leadership in action	6
Central response office activation	7
Partnering with stakeholders	8
Communication on the go	9
Blended learning: The new focus	10
New digital ways of working	11
Respond, recover, and thrive	13

The uncertainty brought on by COVID-19 requires organisations to recognise leadership and employee sentiments and explore new ways of working for business continuity.

This perspective piece provides change management insights and best practices to assist organisations in minimising the COVID-19 impact on people, operations, and businesses.

COVID-19: Impact on people, operations, and businesses

COVID-19 has been declared a pandemic; triggering a public health emergency worldwide. Its impact on people, their health, businesses, stock markets, and other pillars of the global economy needs no emphasis. The COVID-19 pandemic can be summarised through the following facts:

- **Rapid spread:** The coronavirus, which first started in China and was reported in January, has quickly spread to more than 200 countries¹.
- **Economic uncertainty:** In early April 2020, the International Monetary Fund (IMF) said that they anticipate COVID-19 to be the worst economic fallout since the Great Depression².
- **Uncertainty around the pandemic:** In the absence of any vaccination, the uncertainty around coronavirus is expected to remain high as cases continue to rise.

To deal with the uncertainties and fight COVID-19, governments across the world have implemented various degrees of restrictions. For India, starting with a 21-day lockdown effective from 25 March 2020, the lockdown continues to extend with different terms and conditions with quarantine and **social distancing emerging as the key solutions**. In this spirit, barring essential services, all organisations have mandated employees to work from home.

Different people react differently to complexities and uncertainties, including feelings of loss of control, anxiety around well-being, and conjectures around **financial insecurity**. To help employees navigate through this turmoil, several organisations have made counselling helplines and wellness sessions available to employees and their families.

However, to tide through the situation there is a need for organisations and leadership to activate their **business continuity plans and consider employing an agile change management** approach. These efforts have the potential to help leaders transition their organisations to the required future state and also enable their people to adapt to the new working environment.

We believe this document **will help guide the enterprises** to build organisational resilience and emerge stronger using **a robust change management approach**. It will also address:

- How the **leadership can manage expectations and prioritise** the health and well-being of their workforce?
- How actions of a **central response office can help manage stakeholders and communicate better** (using tools to keep the workforce informed and engaged, thereby creating a more resilient and agile workforce)?
- How a **clear and consistent communication strategy** can be established to keep all stakeholders informed and address their concerns?
- How **new digital ways of working** can be adopted?
- How a **renewed focus on online learning strategies** can be leveraged to engage and upskill employees?

“Our job is obvious: We need to get out of the way, shine a light, and empower a new generation to teach itself and to go further and faster than any generation ever has.”

- Seth Godin

¹ WEF report, Countries where coronavirus has spread, March 2020

² Economic Times, IMF Report, April 2020

Change management approach to navigate through COVID-19

This document offers a **holistic change management approach, with best practices from varied sectors** to address the **short-term need of surviving this unprecedented situation**. It also looks at some **long-term trends** that this global phenomenon could bring about and provides guidance on how to best prepare for it. This approach can be leveraged by organisations to strengthen **their workforce through resilient leadership, internal and external collaborations, and open and honest communications** across stakeholder groups.

Workforces across organisations are attempting to work through this change, while also solving for the change in their **personal lives**. In doing so, most are undergoing a range of reactions as depicted by the “COVID-19 change curve”.

Note: Adapted from Kubler-Ross change curve

Organisations and leaders need to actively coach their workforces through the stages of the curve and pull them up from the “**valley of despair,**” which is expected to have a deep impact on their morale and productivity.

To do so, workforces need to be **given ample information through their preferred modes of communication**. In addition, appropriate and quick adjustments need to be made in the **systems, processes, and structures** to drive the whole organisation towards “acceptance” and “commitment.”

A few early adopters have already initiated efforts to support their employees and customers.

An Indian multinational banking and financial services company has duplicated its online banking offerings on WhatsApp for retail customers. Customers can view their savings account balance, last three transactions, credit card limit, details of pre-approved instant loan offers, and block or unblock credit and debit cards securely, amongst others.

Resilient leadership in action

Leading and inspiring employees amidst a global pandemic is only possible with **compassion for workforces and communities**. **The need of the hour is** for leadership to **focus inside and then outside**. This will enable them to lead from the heart and the mind. **Leaders also need to align their approach** with their actions to take the organisation through the crisis. This situation requires clarity and **decisiveness** for embracing the challenge and managing the transition.

As leaders attempt to respond, they must also place the safety of their employees at the core. In addition to the employees, it is crucial to **identify all critical contributors** to the business (such as customers, vendors, regulatory bodies, and partners) and ensure their inclusion in the strategies to keep the workforce safe.

Listed below are a few fundamental qualities of leaders from Indian organisations that are **proving to be exemplary** through the crisis:

A US-based multinational corporation that provides IT services including digital, technology, consulting, and operational services has decided to pay about two-thirds of its employees in India an additional 25 percent of their base salary for the month of April. This is being done as a "sign of gratitude" for their efforts in continuing to work during the COVID-19 crisis.

The colossal scale of the outbreak and its sheer uncertainty makes it challenging for executives to respond. Organisations look up to their leaders for guidance on tackling the **strategic, operational, legal, and logistical challenges** in the crisis. The checklist below can facilitate leaders **to enable organisational survival and resilience through quick action**:

- Respond with a **people-first mindset**.
- Build a cross-functional central response team** with experts from functions such as IT, Admin, HR, Legal, Media and Communications, Finance and Operations.
- Develop **crisis-response strategy** keeping all stakeholders in perspective.
- Activate **business continuity plans and disaster recovery mechanisms**.
- Assess and procure IT tools and infrastructure** such as laptops, data cards, VPN, and firewalls to meet requirements.
- Assess **mission-critical tasks and defer** or deprioritise other **non-essential projects**. Allow well thought out cuts in discretionary spends to maintain a healthy cash flow.
- Review **performance metrics** to align it with business and technology strategies. Also, regularly review the status of **engagement metrics** to continuously improve the new digital workplace in action.
- Prepare **temporary succession plans** for key executive positions and critical roles.

Central response office activation

In an unprecedented crisis characterised by uncertainty, leaders should immediately establish a cross-functional team to develop a coordinated response effort.

The **central response office (CRO)** is multidisciplinary and comprises various functions. They are designed to act and adapt as teams familiarise with the crisis and as conditions change. **Daily stand-ups of this cross-functional team** can help guide executives on where to focus their efforts, and be the integrated pulse for employees, customers, vendors, and partners.

The **CRO** must also identify gaps and strengthen core capacities in surveillance, extend support to resources, logistics, and mitigate risks. To manage the current situation, the first task at hand is **creating a collaborative, open, and inclusive virtual work environment**.

The above mentioned teams come together to respond to the concerns of employees and formulate solutions for them.

The key CRO responsibilities can be summarised as follows:

- Drive **consistent messaging** across the organisation—the single source of truth for all.
- Manage **multi-channel communication** including confidential feedback and reporting channels.
- Share updates on the **latest public advisories from the local, state, and national political leaders** and health officials for organisational leaders to align on scenarios and actions required.
- Be at the center of all remedial actions across all work streams based on scenarios and triggers. **Coordinate with the functions and act fast.**
- **Set the governance** to enable cross-functional teams to work together.
- **Evaluate** any changes in the ways of working owing to the Business Continuity Planning (BCP) scenarios and communicate acceptable ways of working clearly.
- Provide **consistent guidelines to managers** to ensure employees safety and engage them.

While the leadership is aligned on the way forward and the CRO is activated to drive the organisation through the emergency, a **task force also needs to be set up for forecasting and planning** with a mid-to long-term view. **It should also look at opportunities for the business to innovate its operating model by** leveraging new and digital ways of working. In this situation, it is essential to proactively engage and communicate with all stakeholders and bring them up to speed on a regular basis.

A US-based global corporation that provides print and digital products and services in more than 160 countries established a COVID-19 response team. The team meets regularly to monitor developments and guidances from governments and public health organisations.

- Educating all employees about the virus;
- Encouraging employees to work from home if they can;
- Sharing resources and guidance on how to contain the illness;
- Increasing and expanding cleaning of facilities;
- Restricting business travel and events;
- Establishing a comprehensive visitor screening process.

Partnering with stakeholders

Identifying stakeholders (including staff, suppliers, customers, lenders, board of directors, investors, government agencies, and the media) is critical to minimise the negative impact, maintain control, and secure the support of the organisation to move forward quickly and convey confidence. Identifying and partnering with stakeholders is mission critical for organisations, given that **the top priority at the moment is to protect people and find new ways to serve customers.**

Equally important is to **research ways to reach out to and collaborate with stakeholders leveraging alternative channels** and online tools.

To achieve this, it **is critical to collaborate internally with various business units** by updating them on the business continuity plans **to have one source of truth for employees, customers, regulatory bodies, and partners.** This is also the time for the leadership to look up to the **board for governance and for guidance** to confront the uncertainty at hand.

In these times, it is even more critical to be in touch with **clients** who may also have customers of their own. The message communicated to them may reach an even greater audience. In addition, it is important to evaluate how they can be supported in this time and agree on new ways of partnering. This is likely to forge even stronger relationships.

Telecom companies such as Reliance Jio, Vodafone, Airtel, and BSNL have come forward to provide relief to their **customers.** They have extended the validity of their prepaid plans and also credited some talk time amount in the accounts of the low-income customers.

An India-based telecom operator launched an initiative to help digitally unconnected customers remain connected during the current times. The programme enables every customer to recharge for a friend, family, or anyone who is unaware or does not have access to the internet. This good deed is rewarded with a cashback of up to 6 percent on recharges done by an existing customer.

Unionised employers need to collaborate with their **union leadership** to address concerns. Collaborating with and supporting **contractors and vendors** is also critical. They are the extended workforce in most organisations and their well-being and security need to be on the organisation's radar.

Organisations can leverage the guidance below to partner with stakeholders and respond to their needs:

Identify stakeholders

Understand the effect of COVID-19 on employees and partners of the supporting organisations.

Deloitte has set up helplines for employees and their families to communicate any challenges arising from the pandemic and also report any encounters with suspected or confirmed cases. At senior levels, there are regular connects with clients and customers to help them navigate these times.

Provide support

Provide direct support to employees/contractors that are severely impacted due to the pandemic.

A premier real estate developer has taken up the responsibility to ensure that sufficient food supply arrangements are in place for tens of thousands of workers who are currently staying at their sites. The group is also ensuring their medical welfare.

Develop solutions

Create tailored solutions to help resolve specific needs of each impacted group.

One of the largest online food delivery platforms has arranged an awareness drive for their delivery partners. Additionally, the company is providing them with free medical consultation through partners. Plus, in cases where delivery associates have to self-quarantine, the organisation supports them financially.

Communication on the go

Employees are likely to be exposed to conflicting information and feel anxious or confused about the best course of action. Organisations need to have a clear and **focused approach to connect with their workforce** to effectively lead them during periods of uncertainty.

An inclusive **communication strategy for COVID-19 needs to be put into immediate action, based on a clear understanding of audiences** (internal/external), **message** to be communicated, and **frequency and channels** of communication (digital/print). For instance, essential service industries are communicating with factory workers through verbal communications and print media.

Also, note that the **most important stakeholders in the communication plan are the leaders, therefore they need to be equipped and prepared to have conversations with the people, partners, clients, and other stakeholders.**

Some COVID-19 specific communication practices that can be leveraged include the following:

For internal stakeholders

- Encourage the regular **use of digital tools** to connect virtually, formally, and informally.
- Be sure to clearly **communicate HR policies** around medical and health insurance, leaves, absenteeism, **loans against salaries, etc.**
- **Educate** employees about **COVID-19 symptoms and ways of prevention.**
- Issue **specific travel-and immigration-related** communication.
- Inform employees about the available IT infrastructure, tools, and support to enable seamless remote working.
- Communicate the **new acceptable ways of working (timing, flexibility, etc.).**
- Create **channels for expressing emotions** and concerns in a healthy way.

For external stakeholders

- **Structure macro and micro customer messaging** on business response and the possible impact on customers.
- **Create or enhance external support channels** to manage and overcome temporary disruptions.
- Maintain **regular check points with customers** across levels for collaborative problem solving.

Numerous digital platforms are available in the marketplace that enable collaboration, networking, and communication on virtual platforms. Below are some **examples of digital communication tools:**

- Companies such as **Zoom/Skype/WebEx** provide remote conferencing services that combine video conferencing, online meetings, chat, and mobile collaboration.
- Enterprise social networking services such as **Yammer/HumHub** can be used for private communication within **organisations.**
- Unified communication and collaboration platforms such as **Slack/Microsoft Teams** combine workplace chat, video meetings, white boarding, file storage, and application integration.

While virtual collaboration can be brought to reality with digital tools, employees will have to be empowered with support and information on well-being. Below listed initiatives can help employees sail through high degree of uncertainty and disorientation.

- Consider a **dedicated hotline for inquiries** from employees.
- Consider bringing in **medical experts to facilitate Q&A sessions** with teams to stay aware and safe during this time.
- An **intranet page** that can be a dedicated one-stop solution for information, FAQs, previous communications, policies, and points of contact.

Blended learning: The new focus

Training is critical for fully realising business change. Amidst the lockdown, employees across levels and functions are bound to have more time on hand. **Organisations are looking at this downtime as an opportunity to upskill their workforce**, and ensure that they have the knowledge, skills, and abilities to meet future demands—strengthening the effectiveness and productivity of the entire organisation. **An effective learning strategy and plan along with a virtual training platform can help prepare the workforce for uncertainties of the future.**

Promote and enhance digital learning

In India, where travel restrictions and work-from-home policies have been in place for a few weeks now, organisations are looking to embrace digitally enabled experiences that could help add more value and create benefits for its stakeholders.

For leaders, this opens up **opportunities to promote existing digitally enabled offerings of learning** to benefit the workforce during challenging times. Direct communications reminding employees that learning does not have to stop when travel is truncated, may enhance attention towards available digital offerings.

A few trainings that organisations can focus on are:

Leadership

- Leadership in the times of disruption
- Leading virtual teams

Workforce

- Role-based and process-based trainings
- Cybersecurity awareness training refresher
- Adopting the new normal—virtual work culture
- Welfare and wellness sessions
- Organisational policy refresh (session on leaves, medical benefits, and care-giver)

Organisations should focus on learning programs with a mix of e-learning modules, simulations, videos, social collaboration tools and podcasts. **Many MOOC (Massive Open Online Courses) platforms** such as Coursera and Udemy and start-ups including Byju's, Vedantu and Toppr are **offering online courses for free. Ivy league universities also have their own MOOC platforms** that can be accessed through their website or using aggregators such as iTunes U, University of the People, and YouTube.

Deloitte on Cura | Online Learning

Socially distanced, virtually connected

Deloitte launched Cura, a digitally enabled learning platform that helps workforces build on their strengths and empowers them with breakthrough content in a digital environment. It has specially curated pathways for workforces to learn about emerging technologies, build key skills, and take ownership of their development.

New digital ways of working

Virtual interactions, team conversations, and collaborations have become the new normal. A combination of technologies and tools to support remote work such as VPN infrastructure, access control mechanisms, and data security must be made available.

In addition, policies, procedures, and trainings need to be in place to support organisation-wide remote work deployment. This will thereby reduce the **risks of misalignment and lack of collaboration** that arise from virtual teaming.

It is therefore imperative for **leaders to adopt agile working principles**. To help them become effective in a remote environment, here are a few considerations:

- Deploy an effective BCP plan and **set up explicit expectations** to emulate business as usual.
- Establish **regular cadence for check-ins** with the top management.
- Establish a **cross-functional system to drive collaboration**.
- **Encourage middle management to have regular check-ins** with their teams over calls.
- **Acknowledge the risk** for change in performance.
- Ensure **robust compliance and governance** are in place to ensure security of client/organisation data.

Deloitte has been using numerous technology tools for collaboration to:

- Hold virtual meetings, video conferences including town halls using online polling platforms to engage employees with real-time voting.
- Leverage virtual workspaces white boarding functionalities to encourage collaboration and brainstorming.

People managers have a challenging task to manage their workforce remotely. **Under the new ways of working, the management might want to consider the following best practices:**

- Show trust in your employees**—avoid micromanagement.
- Relax the rules on business hours.**
- Define **governance processes, metrics, and oversight processes.**
- Maintain a shared summary of tasks.** Soften deadlines for work that is not business critical.
- Share **WFH tips and tricks** through mails or online team connects.
- Continue internal communication check-in frequently.
- For work that cannot be made remote**, evaluate safeguards that can be put in place, such as revised cleaning protocols, employee rotation, or personal protective equipment for employee safety.
- Review** (and update, if required) **HR policies** such as flexibility at work, absenteeism, sick leave, caregiver leave, and leave of absence.

Utility and essential service providers have been devising **people-first strategies** (such as reducing the number of shifts, rotating people in different **shifts for better social distancing, making sanitisers, face masks, and medicines available at all sites, as well as extending the hardship allowances and life/medical insurances**) to **maintain business continuity** and support the community.

In these testing times, we must support our teams with empathy and optimism. This will foster the team's focus on what can be controlled as opposed to being consumed by the chaos. This act alone can make a world of difference.

Respond, recover, and thrive

Changes in the business models, new ways of working, along with the **digital culture mindset** which has emerged in organisations' response to the current situation are **likely to stay post COVID-19** and have the potential to become mainstream. **In the short term, putting people first** with a clear strategy and plan focused on survival is essential to lead workforces effectively.

Additionally, the situation at hand has pushed the opportunity on organisations and leaders to ponder upon subjects such as **corporate social innovation and employee wellness**. Many organisations have quickly scaled up their corporate social innovation strategies to help society.

An Indian multinational steel manufacturer launched a ten-point #CombatCovid19 programme to empathise, empower, and equip communities. In one such programme, about 100 quintals of produce from 70 farmers has been earmarked and the complete logistics chain mapped.

Historically, organisations have taken a step back during a crisis. However, as the role of business in society continues to evolve, **businesses are rising to the challenge to promote a positive impact on society**. Additionally, organisations are encouraging their employees to contribute towards the nation, thereby adding one more dimension **"to promote mental and emotional wellness"**.

43,000 employees of a **state-owned bank** have voluntarily donated a day's salary towards the PM-Cares Fund to fight COVID-19.

From encouraging overall wellness, to ensuring employees are financially secure during the outbreak, organisations across the globe have stepped up to take the lead in response to the crisis. The **time now** is also to **think about how to best prepare for the upcoming disruptions**. It is recommended that the crisis management teams **think ahead about how this situation could play out**, including the duration of the recovery period. They should indulge in scenario planning and continue to evaluate organisational strategies and robust business continuity plans for each scenario.

Regularly reviewing the workforce adoption status and engagement metrics is fundamental to **understand the challenges** of introducing remote ways of working in an organisation. This will enable leaders to find ways **of overcoming these challenges and sustain** digital ways of working.

In the long term, with the advent of **Industry 5.0**, these new digital ways of working (telecommuting, virtual gatherings, on-demand education, just-in-case sourcing, agile IT and IT risks, and cyber security) that **rely heavily on technology and virtual environment enablement will continue to be a part** of the new normal.

COVID-19 may fundamentally challenge the organisational culture and the way work is distributed to and deployed by the workforce. The key is to enable present workarounds and use them as an opportunity to shape the future ways of working with increased interaction between man and machine for better efficiency, effectiveness, and collaboration.

Contacts

Gaurav Lahiri

Partner

gauravlahiri@deloitte.com

Abhilasha Kataria Shankar

Director

abhshankar@deloitte.com

Acknowledgments

Deeksha Srivastava

Nishita Bhasin

Nikita Sharma

Deloitte.

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee (DTTL), its network of member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also referred to as "Deloitte Global") does not provide services to clients. Please see www.deloitte.com/about for a more detailed description of DTTL and its member firms.

This material has been prepared by Deloitte Touche Tohmatsu India LLP (DTTI LLP), a member of Deloitte Touche Tohmatsu Limited, on a specific request from you and contains proprietary and confidential information. This material may contain information sourced from publicly available information or other third party sources. DTTI LLP does not independently verify any such sources and is not responsible for any loss whatsoever caused due to reliance placed on information sourced from such sources. The information contained in this material is intended solely for you. Any disclosure, copying or further distribution of this material or its contents is strictly prohibited.

Nothing in this material creates any contractual relationship between DTTI LLP and you. Any mutually binding legal obligations or rights may only be created between you and DTTI LLP upon execution of a legally binding contract. By using this material and any information contained in it, the user accepts this entire notice and terms of use.