

Seven Consulting

Strategic Sourcing Capability Overview

Australia's Best
Program Delivery Company

Official Partner
of the

1. Program Delivery

We deliver some of Australia's most complex and challenging agile, traditional and hybrid programs. We work with our clients to understand their organisational and program characteristics. These inform how we design our delivery approach to produce the best outcome for our clients. The majority of our Consultants are scaled agile (SAFe) certified and we manage Bn's of dollars of transformation program that range in size from <\$1m to >\$500m.

2. PMO Services

We provide PMO establishment and management, PMO analyst and scheduling services, and tools for some of the largest organisations in Australia.

3. Delivery Consulting

We provide delivery capability uplift, sponsor and project manager training, portfolio and program reviews to assist our clients improve their program delivery.

All of our clients are reference sites

Our Clients

Seven Consulting has a proven track record delivering critical outcomes for Australian organisations across industries and domains. 100% of our clients are reference sites.

AUSTRALIAN INSTITUTE
of COMPANY DIRECTORS

Australian Government
Services Australia

Firemonkeys
An EA studio.

Our clients and team are our top priority

Client Satisfaction Survey Results

Year	Satisfaction rating	Survey questions
2020	98.87%	14,455
2019	99.08%	14,949
2018	98.65%	15,450
2017	99.08%	9,691
2016	98.94%	10,336
2015	99.35%	5,655
2014	99.26%	3,520

100% of our clients are reference sites

Team Satisfaction Survey Results

Survey Date	Satisfaction rating
Dec'20	97.90%
Jun'20	98.51%
Dec'19	98.30%
Jun '19	98.82%
Dec '18	96.44%
Jun '18	96.40%

"It is clear that you only recruit PM's that are the best in the business"

"No fuss, just good, honest and consistent project delivery"

"Very professional"
"Great consulting skills"

"Seven have gone above and beyond to make this implementation a success. With short notice their consultants jumped in and made a significant impact."

"Highly professional staff, great support from the broader organisation. Clear about what they are good at and stick to this"

How do we get 98%+ client satisfaction?

Why all our clients are reference sites.

Hands-on ownership

High employee engagement, low turnover with no contractors

At a minimum, there is a monthly Quality Assurance review of the consultant's work.

Bench support available to all consultants at no cost to the client

Extensive mentoring and training support strong IP and knowledge sharing including internal project training, majority of our team are SAFe certified.

Holiday and sick leave cover for assignments

Strong in-house tooling to support consultants, clients and quality assurance

How our values impact our delivery?

Teamwork

Teamwork has to be at the core because you can't deliver big projects without great teamwork – we focus on ensuring that the Seven team, the client team and vendors work seamlessly together.

Transparency

Assumptions and poor communications kill projects, whereas openness is the foundation of good relationships and reliable delivery. We remain a completely independent consultancy.

Delivery

A focus on outcomes focuses the team and grows confidence. With a confident attitude, expert personnel and effective teams we always deliver to clients high expectations.

Why Strategic Sourcing?

**When it works, Managed Service or outsourcing arrangements offer companies compelling strategic and financial benefits. Yet many companies have encountered obstacles in trying to realise these benefits. Generally because of mistakes in decision making and implementation.*

- For every successful sourcing relationship, there are more that fail. Many companies experience no cost savings and many more feel that their contracts are unenforceable. More than half of all outsource contracts are never renewed.
- Given that successful sourcing relationships require scale, and a medium to long-term commitment on both sides, it is of critical importance that the right strategies are enacted with the right service providers and that the inevitable transitional challenges are effectively managed.
- A structured approach to managing the full life cycle of your sourcing engagement from initial concept through to implementation should result in a well-defined, win-win partnership between you and your sourcing provider(s) that deliver key benefits to your business.
- Using an experienced third party to do this will maximise your ability to achieve your sourcing objectives, whilst at the same time minimising the risk of impact on your business, both during the sourcing process, as well as into the new operating model.

*BOOZ ALLEN: THE BOTTOM LINE ON OUTSOURCING

Our Delivery and Strategic Sourcing Services

- Seven Consulting is independent. We have significant experience working with all Tier #1 and many Tier #2 outsource providers, but have no ties to any of them. We are well versed in dealing with onshore, offshore and hybrid outsource providers.

Seven Consulting consultants are among the most experienced in their field and will bring industry-leading frameworks, processes and tools to deliver quality outcomes on time and on budget.

- Our engagement model is centred on providing a small number of experienced, independent sourcing specialists to work with your technical, commercial, legal, human resources, and financial teams to define your sourcing needs and to manage the selection of the most suitable provider(s).
- Our consultants have been engaged in key leadership roles in some of the largest IT sourcing and offshoring transactions in Australia over the past 15 years. Clients, including the Commonwealth Bank, Hewlett-Packard, Tenix, Caltex, Vodafone Hutchison Australia, Macquarie Bank, Bauer Media, Stockland, Endeavour Energy and Oil Search have benefited from our experienced and pragmatic approach.
- Benefits our clients have realised from our Strategic Sourcing Services include:
 - Maintained or exceeded key business service levels at lower operating costs.
 - Gained access to specialist skills and to new technologies, which would otherwise have been very costly to acquire.
 - Created competitive tension between two Tier #1 service providers by rebalancing the application development portfolio.

Seven Consulting's Approach

Led by a small, independent team of Seven Consultants, our approach covers the full life-cycle of the sourcing transaction:

Visioning: defines the sourcing objectives, defines the Target Outsource Operating Model, assesses the change impact, considers options and creates a Road Map for delivery.

Sourcing: We will help you define an appropriate sourcing strategy based on your sourcing objectives. We will lead the evaluation of market offerings against your sourcing objectives and sourcing strategy. We will manage the RFI/RFP/RFQ creation, supplier selection and negotiation process. We will help you define the SLAs, OLAs, KPIs and other metrics which are all simple, objective, achievable and measurable.

Implementation: Drawing on our specialist project management expertise, we will manage the transition to your new service provider(s), including any transformation of your IT environment. We can periodically audit your ongoing sourcing relationship and help you optimise it over time.

Our detailed approach is contained within the Appendix

Our Sourcing Experience

MEDIA GROUP

Outsource Feasibility Study – Seven Consulting was engaged to conduct a feasibility study into the outsourcing of IT and Accounts Payable/Accounts Receivable.

Starfish – Seven Consulting managed the outsourcing/offshoring of Bauer's Network Services Company call centre.

Telecommunications Outsourcing – Seven Consulting provided the 2IC to the Program Director for this major transition from Gen-i to Telstra.

Outsource Project Management Review – Seven Consulting reviewed the engagement model between the Bank and its outsourcing partner, HP (EDS), and made a number of improvement recommendations.

IT Outsourcing Consolidation – Seven Consulting provided a team (Program Director, PMO Manager, Project Managers, IT Service Management Consultant, Master Scheduler) to manage the transition of IT Support Services from IBM, Ericsson, HP, TCS to Tech Mahindra (multi-hundred million dollar outsourcing agreement).

Applications Transition – Seven Consulting managed the Transition of a select number of key business applications from IBM to TCS as part of an applications portfolio re-alignment resulting from the Vodafone Hutchison merger.

Systems Integration and Test Management capability – Seven Consulting reviewed the capabilities of these outsourced areas and provided recommendations for improvement.

IT/Network Delivery Framework – Seven Consulting defined a new IT project/vendor governance framework for the merged Vodafone/Hutchison BSS&IT organisation. Seven Consulting were subsequently engaged to perform a similar engagement for VHA Networks.

IT (Data Centre) Transformation – Seven Consulting managed the start-up of a major program to transform VHA's IT cost base, including migration/outsourcing of all VHA infrastructure to new data centres as well as implementation of new virtualisation

Our Sourcing Experience (continued)

HP New Operating Model – Seven Consulting managed the program office for the insourcing of mortgage processing from HP.

Transition program - Seven Consulting provided Transition Management services to implement a new multi-sourced outsourcing framework.

Outsource Feasibility Study – Seven Consulting was engaged to conduct a feasibility study into the outsourcing of IT and Networks.

Cathay Pacific Transition – Seven Consulting managed the transition of Cathay Pacific's IT Services from IBM on behalf of Unisys. Delivered on contractual dates, ahead of budget and to an extremely high quality. Service delivery post transition was rated by Cathay as improved beyond expectations, resulting in a renewed and expanded contract with Unisys years ahead of schedule.

IT Outsourcing - Seven Consulting provided Program and PMO Management services for this major infrastructure outsourcing program covering Data Centre, End User Computing and Networks.

RunIT Operational Model – Seven Consulting helped Woolworths develop a new organisational structure and high level operating process for their IT Operations area ("RunIT") as a pre-cursor to potential outsourcing.

LESP (Leveraging External Service Providers) – Seven Consulting led the sourcing phase of this initiative to select a partner to deliver all of Macquarie Bank's application development, testing and level 3 support. Using a strategic "top down" approach, Seven Consulting ensured that, as well as being best positioned to deliver value-for-money services, the selected partner had compatible corporate objectives and there was a strong cultural fit.

Sourcing Case Study:

Vodafone Hutchison Australia Managed Services Consolidation

Client Profile:

- Vodafone Hutchison Australia (VHA) was formed in June 2009 following a 50:50 merger between Vodafone Australia and Hutchison 3G Australia. VHA provides mobile services to more than 6.8 million customers in Australia.

Background:

- As a result of the merger, VHA inherited 8 service providers with overlapping scope and responsibility, as well as different engagement models and service / service level deliverables. It was quickly determined that the complexity, management resources and risk resulting from this arrangement was unacceptable. As a result, a project was launched to consolidate these 8 service providers into one Managed Services provider.

Client Objectives:

- VHA's objective was to consolidate its 8 IT services providers and contracts to a single IT Managed Services agreement meeting VHA business objectives of value and agility. The scope included Level 2 and 3 Applications Support and Maintenance, Infrastructure Operations and Maintenance and Data Centre Facilities Management. It included all BSS&IT systems, I&PT non network systems, IT firewalls and IT network, Business Intelligence infrastructure, specific business process operations (e.g. Billing Operations) and Crazy Johns.
- VHA's key Transition objectives were:
 - Identify and mitigate the commercial and operational transition risks;
 - Identify and fill knowledge gaps in processes, resources, tools, documentation etc. for a smooth transition;
 - Ensure continuity and stability of service;
 - Transition and / or retention of Intellectual Property;
 - Agreed accountability models for all support services – including all 3rd party service providers; and
 - Transfer responsibility for in-flight projects without impacting delivery timeframes.

Sourcing Case Study:

Vodafone Hutchison Australia Managed Services Consolidation

Seven Consulting Solution:

- VHA initially engaged Seven Consulting to develop the Outsourcing consolidation strategy, including preparation of the Service and Service Level specifications (based on ITIL V3), as well as the Service Credit regime and overall RFP construct. Seven Consulting was subsequently engaged to manage the Transition from the 8 incumbent service providers to the new Managed Service Provider (TechMahindra). The Seven Consulting team consisted of:
 - Transition Program Director
 - Transition PMO Manager
 - Transition Master Scheduler
 - Transition Workstream Leads
- The Transition was executed using Seven Consulting's Transition and Transformation methodology. In particular, Seven Consulting's 9 step Intellectual Property (IP) Transfer process ensured that all key IP was successfully transferred from the incumbent service providers to TechMahindra.

Customer Outcome:

- The Transition was completed on time and on budget and provided the following outcomes for VHA:
- Established a sustainable and scalable Managed Service Provider resource pool to deliver the Services;
- Implemented the Managed Service Provider's new delivery model within the defined timeframe, leading to realisation of the benefits of this new delivery model (e.g. reduced cost, improved SLAs, additional functions such as Service Catalogue and CMDB); and
- A simplified management and governance environment with clear accountabilities.

Strategic Sourcing Detailed Approach

Seven Consulting's Approach Visioning – An Introduction

- Led by a small, independent team of Seven Consultants, our approach to Visioning assists the organisation to assess :
 1. Does the organisation possess the required competencies and capabilities to effectively utilise and manage an outsourced partner?
 2. What processes and tools are required to make such an arrangement function? What are the likely target areas that might be best transitioned to an service provider?
 3. What does the strategic roadmap look like for the coming months and years and where would a service provider best fit in that plan?
 4. What should be the Target Outsource Operating Model ('TOOM') for the organisation to work with a service provider? Have the capability and competency questions identified earlier been addressed?
 5. Finally and most importantly, how will the organisation get to the end state and ensure that the anticipated benefits from outsourcing are realised?

Visioning – An Introduction

The 5 Step Visioning Process

Visioning – 5 Step Process Assessment

The Assessment step establishes an 'as is' baseline for the organisation and then assesses the overall suitability of existing functions/services within the organisation for potential delivery by a new service provider.

OBJECTIVES:

- Assess current competency ratings and desired ratings for key component functions/services that the organisation delivers.
- Identify process maturity, and toolsets that can be leveraged.
- Identify 'value trap' technologies that are ready candidates for service provider involvement.

ACTIVITIES:

- Structured interviews and/or workshops with management team and other key stakeholders.
- Analyse tools and processes currently within the organisation.
- Analyse what technologies are core to maintaining strategic competitive advantage for the organisation.

DELIVERABLE:

- 'As is' baseline including: Heat map of gaps between current and desired competency ratings across the organisation. Summary of current assets in terms of processes and toolsets. High level view of likely functions, technologies and processes suitable for service provider involvement e.g. 'value trap' technologies.

Visioning – 5 Step Process Scoping

The Scoping step examines each potential outsource function/technology/process identified in the previous step and assesses whether they can be delivered by a new service provider.

OBJECTIVES:

- Identify candidate function/technology/process for outsourcing.
- Establish an application portfolio view identifying strategic and 'legacy' applications and technologies.
- Create a high level forward looking staffing profile for coming years including any likely fluctuations.

ACTIVITIES:

- If technology based, review application portfolio in light of application maturity i.e. retain, sunset, remove or grow.
- Review known upcoming strategic initiatives and likely functional/technology/process requirements.
- Assess likely upcoming staffing requirements and amount of 'flex' that will be required.
- Identify current permanent/contractor mix.

DELIVERABLE:

- Finalised list of functions/technologies/processes to be pursued for outsourcing. High level view of likely size of potential partner involvement and therefore first view of business case. Roadmap of likely strategic initiatives in coming years and subsequent capability needs. High level staffing profile.

Visioning – 5 Step Process Design

The Design step identifies the Target Outsource Operating Model to underpin an outsourced arrangement –Processes, Competencies, Structure and Toolsets. If moving from in-house to outsourcing, key considerations will be cultural shift, governance and ensuring adequate vendor management capability.

OBJECTIVES:

- Confirm competency gaps to be addressed as part of new operating model/organisational structure.
- Agree Target Outsource Operating Model: Processes, Competencies, Structure, Toolsets.
- Identify gaps between current operating model and Target Outsource Operating Model.

ACTIVITIES:

- Identify potential Outsource Operating Models and evaluation criteria via workshops.
- Conduct formal review of options against evaluation criteria.
- Review key capability and competency shortcomings and ensure they are addressed in Target Outsource Operating Model.
- Gap analysis between current and proposed operating models.

DELIVERABLE:

- The deliverables from this step will be the Target Outsource Operating Model including top level functions, processes, and technologies, plus a gap analysis between current and future operating models.

Visioning – 5 Step Process

Change Impact

The Change Impact step goes down to the next level of the Target Outsource Operating Model. All existing functions, technologies and processes are evaluated and allocated to the new model.

OBJECTIVES:

- Agreement on Outsource Operating Model and mapping of all identified functions/technologies/process to top level identified in previous step.
- Identification of overall net FTE changes and subsequent budget impact.
- Analysis of new structure levels to ensure 'pyramid' i.e. not top heavy or too much middle management.

ACTIVITIES:

- Identify all current and new capabilities required in Target Outsource Operating Model.
- Map old functions/technologies/processes to new structure.
- Detailed count of FTEs in current and future organisation structures and subsequent impact to budget.
- Validation of appropriate spans of control and management oversight in new structure.

DELIVERABLE:

- Agreed future state Target Outsource Operating Model with identified budget, process, competency and toolset impacts.

Visioning – 5 Step Process Road Map

The final step of the Visioning phase is to agree the detailed roadmap of how the organisation is going to transition to the new Target Outsource Operating Model.

OBJECTIVES:

- An actionable plan to move from current state to the transformed outsourced end state (Target Outsource Operating Model).
- A validated business case, that includes how the benefits of outsourcing will be realised.

ACTIVITIES:

- Work with relevant managers of affected areas to identify a time-phased profile for outsourcing, down to individual headcount.
- Using data from profile revisit the Business Case for outsourcing and update to reflect savings over time as well as likely establishment costs. If required, resubmit the updated Business Case for approval.
- Identify plans to close any capability gaps, as well as implement required governance and vendor management.

DELIVERABLE:

- Multi month/multi year roadmap for transition to Target Outsource Operating Model. Updated business case for outsourcing.

Seven Consulting's Approach Sourcing – An Introduction

- Led by a small, independent team of Seven Consultants, our approach to sourcing assists the organisation to:
 1. Identify which form of sourcing might be best suited to the organisation's requirements e.g. single source or multi-source; staff augmentation vs. managed service offering.
 2. Identify whether the organisation is set up correctly to undertake a sourcing transaction.
 3. Identify whether the right governance and change management frameworks are in place.
 4. Ensure that sourcing requirements, services, service levels, terms and conditions and pricing structures are comprehensive, complementary and reflect the sourcing objectives.
 5. Identify which vendors in the market best meet the specific needs of the organisation.
 6. Identify and implement the process to get to a vendor short list ready for competitive tender.
 7. Ensure that the sourcing process is run in a manner that delivers the best value for money sustainable solution from one or more service providers.
 - Create the RFI and/or RFP documents as appropriate.
 - Run the issue, response and evaluation process.
 - Manage due diligence on potential service providers.
 8. Ensure the contract will achieve the organisation's sourcing objectives, is agreed in the right timeframe, and that Transition and Transformation plans are in place as required.

Sourcing – An Introduction

The 4 Step Sourcing Process

Sourcing – 4 Step Process Strategy

This step defines the scope and preferred engagement model e.g. staff augmentation vs. managed service; single source vs. multi-source. This is also the time to ensure senior executive support has been garnered within the organisation and to re-confirm the overall objectives of the sourcing transaction.

OBJECTIVES:

- Determine the scope and preferred (initial) engagement model.
- Determine whether a single or multi-source strategy is most appropriate.
- Ensure senior stakeholders are appropriately briefed and sourcing objectives agreed.
- Ensure vendor management capability sufficiently developed.

ACTIVITIES:

- Identify and assess candidate scope areas.
- Review the scale, complexity and strategic importance of functions/technologies/processes to be outsourced.
- Decide on single source vs. multi-source strategy; staff augmentation vs managed service.
- Interview key stakeholders to understand sourcing objectives, measures of success, Critical Success Factors, etc.
- Evaluate internal vendor management function.

DELIVERABLE:

- Agreed sourcing strategy. Identified scope, business benefits, sourcing objectives and preferred engagement model. Senior executive alignment.

Sourcing – 4 Step Process

Market Evaluation

The aim of this step is to identify and review potential service providers suitable to address the identified needs of the organisation in the relevant markets/geographies. This is also the stage at which potential RFI/RFP recipients are identified and evaluated down to a shortlist of appropriate candidates.

OBJECTIVES:

- Identify list of potential service providers capable of delivering the required scope and services.
- Market feedback on proposed scope and sourcing objectives.
- Shortlist of potential service providers that have the required capability and are willing to participate in the sourcing process.

ACTIVITIES:

- Identify potential service providers operating in local market/geography and conduct initial assessment of capabilities/competencies.
- Pre-screen potential service providers for ability to meet requirements in terms of scale and competency.
- Socialise and agree potential service providers to be taken to the next step.
- Identify and market capability gaps that require scope and / or services to be retained in house.

DELIVERABLE:

- This step will deliver a shortlist of potential service providers able and willing to participate in the sourcing process. It will also deliver validation of the proposed scope and sourcing objectives.

Sourcing – 4 Step Process Selection

The aim of this step is to run a competitive sourcing process with a sufficient number of respondents to ensure competitive tension, without unnecessary expense or delay.

OBJECTIVES:

- Selection of the best value service provider against agreed selection criteria.
- An auditable and fair process of service provider selection.
- Clear and unambiguously documented basis supporting the sourcing transaction.
- Both the organisation and the service provider(s) are as well-informed about each other as possible.

ACTIVITIES:

- Preparation of RFI/RFP documents including commercials, Statements of Service, Service Level Agreements, Pricing matrices etc.
- Management of RFI/RFP issue, response and evaluation including agreement on evaluation criteria.
- Due diligence both on vendors and also for vendors on client.

DELIVERABLE:

- RFI/RFP documents and evaluation plan.
- Best and final offers from preferred service provider(s).

Sourcing – 4 Step Process Contract Negotiation

The aim of this step is the completion of one or more commercially acceptable contracts in a timeframe that minimises risk and facilitates timely benefits realisation.

OBJECTIVES:

- Negotiate necessary contracts providing appropriate commercial framework for outsourcing.
- Agreement on Transition and Transformation plans, reflected in the contract to ensure what is promised is delivered.
- Agreed stage gates and governance framework to manage execution of these plans.

ACTIVITIES:

- Negotiate contract including terms with one or more selection process finalists.
- Finalise SoW(s) and pricing.
- Finalise transition and transformation plans, plus optimisation activities.
- Agree regular review points and measurable methodology to ensure transition proceeds as planned.

DELIVERABLE:

- This step will deliver one or more signed contracts and agreed high level plans for Transition and Transformation.

Seven Consulting's Approach Implementation – An Introduction

[^] Risk Assumption Issue Dependency

[#] Target Outsource Operating Model

Implementation- 5 Step Process Due Diligence

The Due Diligence step covers establishing the Transition and Transformation “as is” baseline and assessing capabilities as they specifically relate to achieving Transition and Transformation objectives.

OBJECTIVES:

- Validate assumptions made in original business case.
- Establish baseline for Transition.
- Validate service provider(s)’ capacity, capability and resourcing to deliver the required Transition.
- Ensure incumbents are engaged to support transition to incoming service provider.

ACTIVITIES:

- Collate and/or create baseline documentation.
- Run workshops to identify and document all key Risk, Assumptions, Issues, Dependencies (RAID).
- Identify mitigation plans for above.

DELIVERABLE:

- The deliverables from this step will be an agreed baseline of current assets, service levels and documentation; Confirmation of service provider capabilities and documented RAID with mitigation plans.

Implementation- 5 Step Process Pre-Transition

Pre-Transition is a planning step that delivers the detailed, integrated Transition Plan and high level Transformation Plan. Key service provider obligations and milestones should be extracted from these plans and included in the service provider contracts during Contract Negotiations.

OBJECTIVES:

- Build an integrated Transition Plan covering both the incoming service provider and any incumbent providers/in-house activities.
- Identify and mitigate the commercial and operational transition risks.
- Identify and fill knowledge gaps in processes, resources, tools and documentation required for a smooth transition.

ACTIVITIES:

- Review incumbent provider contracts for transition out costs and risks.
- Prepare integrated plan covering new service provider, in-house and any incumbent providers.
- Review incoming service provider's transition plan. Identify incumbent provider requirements.
- Build integrated Transition and high level Transformation plans.

DELIVERABLE:

- The deliverables of this step are the agreed integrated Transition Plan and high level Transformation Plan; covering the incumbent provider as well as the incoming service provider, addressing key risks and issues, service and SLA changes, resourcing costs and approach.

Implementation- 5 Step Process Transition

Upon signing of a contract with the service provider, Transition begins in accordance with the integrated Transition Plan from the previous step, and key contract milestones.

OBJECTIVES:

- Continuity and stability of service.
- Transition or retention of Intellectual Property.
- Completion of the transition within the planned timeframe.
- A sustainable service provider resource pool to deliver the services.
- Transfer responsibility for in-flight projects with minimal impact.

ACTIVITIES:

- Implement agreed operational governance.
- Transfer organisational Intellectual Property from in-house/incumbent providers to service provider.
- Create required management/SLA reporting.
- Update operational documentation & processes.
- Deliver new (and existing) SLAs.

DELIVERABLE:

- The key deliverable from this step is the transition of service delivery responsibility from the incumbent provider(s)/in-house to the new service provider(s).

Implementation- 5 Step Process Transformation

In most sourcing transactions, the new service provider offers new delivery processes and/or tools to improve quality, cost or deliver other business benefits for the client. Transformation is the step in which these new processes and/or tools are delivered. Typically this step occurs after Transition, however under different sourcing scenarios it can happen in parallel or even prior to Transition.

OBJECTIVES:

- Ensure strategic priorities adhered to e.g. cost reduction, revenue growth or customer satisfaction improvements.
- Ensure that the proposed Delivery Model from the new service provider is effectively implemented and contracted benefits realised.

ACTIVITIES:

- Execution of the Transformation plan that was finalised during the Transition step.
- Identify and implement key process and technology changes.
- Led by new service provider.

DELIVERABLE:

- The deliverable of this step is implementation of the Target Outsource Operating Model supported by the Delivery Model contracted with the service provider.

Implementation- 5 Step Process Optimisation

This step involves the service provider working with the organisation to continually improve services and service levels. The contractual/commercial framework should encourage the service provider to be proactive as well as supporting new initiatives that deliver better outcomes to the organisation.

OBJECTIVES:

- Continuous improvement of outsourced services.
- Outsourced services and service levels evolve to meet changing organisational requirements whilst continuing to provide value for money.
- Win/win relationship maintained and enhanced.

ACTIVITIES:

- Operationalise governance forums.
- Measure and manage achievement of benefits.
- Actively pursue opportunities for innovation.
- Develop enhanced Demand Management function to balance internal demand and external supply.
- Ongoing monitoring of organisation/service provider relationship health.

DELIVERABLE:

- The deliverables of this step can be an ongoing reduction in cost of the services provided, the development of new services and capabilities, and/or improvement in existing services and capabilities.

Key Risks & Mitigations

Key Risk	Typical Mitigation
Scope not well defined	<ul style="list-style-type: none"> Ensure all scope variables are addressed: Systems, Locations, Business units, Technologies, Process boundaries, Service Levels. Apply lessons learned from previous transactions.
Loss of Intellectual Capital	<ul style="list-style-type: none"> Employee retention/transition strategy. Ensure operational documentation up to date and tested “now”. Appoint documentation librarian to consolidate documents and identify gaps. Tests, Certification and Scenario Testing.
Roles & Responsibilities, Accountabilities not clear	<ul style="list-style-type: none"> Ensure contract framework and SLAs include (complementary) responsibilities for all parties including workstream scope statements and plans.
Unexpected Costs	<ul style="list-style-type: none"> Ensure Billing Units include full scope of services by analysing work done currently by each incumbent resource. Document and cross review Assumptions.
Adverse Business Impacts	<ul style="list-style-type: none"> “Nothing changes Day #1” strategy. All changes subject to rigorous testing and change management processes.
Inability to respond to business change during Transition process	<ul style="list-style-type: none"> Ensure that the service provider(s) have the processes and resources in place to deal with any pent-up demand for change. Plan capped releases and prioritise scope items to these releases.
Lack of commitment from the incumbent	<ul style="list-style-type: none"> Secure senior management co-operation. Try to include risk/reward in the transition plan. Close monitoring of performance. Establish escalation mechanisms.
Any assumptions in the service provider proposal	<ul style="list-style-type: none"> Document and track in the RAID register and close out in accordance with Risk Management methodology.

Our projects so far:

2007

Villawood Detention Centre
(Sydney)

2008

South Australian Detention Centre
(Sydney)

Seven Consulting regularly gives back to the wider community, supporting our team and their families in voluntary projects to assist those who find themselves in need of help.

2011

Cambodian School Build (Sydney)

2012

Barnardos Kingston House (Sydney)

2013

Youth off the Streets (Sydney)

2015

- Jesuit Refugee House – Blaiket (Syd)
- Hanover Crisis Centre (Melb)

2019

- Avalon Centre (Melbourne)
- Dignity.org.au (Sydney)
- Bahay San Jose –House with No Steps Foundation (Manila)

2018

- Erin's Place (Sydney)
- Concordia Childrens Services (Manila)
- Mad Women Foundation (Melb)

2017

- Launch Housing (Melbourne)
- Cerebral Palsy Foundation (MNL)

2016

Marian Villa (Sydney)

2020 – DONATION DRIVE

In 2020, Seven Consulting continued to acknowledge the importance of fostering a community presence. Despite the restrictions brought on by the COVID-19 pandemic, the Project 7 initiative was able to provide help to those community causes that needed it most. Although physical volunteering was no longer an option due to health concerns, Project 7 gave back to the community, by donating \$104,000 across 29 charities, enabling these organisations to create real change in the lives of those who need it most. In 2021, Project 7 will once again be providing the team at Seven the opportunity to volunteer their own time to the community.

Seven Consulting is a proud sponsor of Australia's National Football side, the Westfield Matildas

We are extremely proud to be official sponsors of Australia's best team. The Westfield Matildas are now ranked 7th in the world and were finalists in the Asian Cup.

We are also providing paid internships for a number of the team (**Tameka Yallop, and Elise Kellond-Knight,**) to support their post sporting careers.

CONGRATULATIONS

Seven Consulting looks forward to the Westfield Matildas welcoming the football world to Australia.

Football Federation Australia together with New Zealand Football successfully brought home the bid for Australia and New Zealand to host the FIFA Women's World Cup in 2023.

We cannot wait to watch the Westfield Matildas get to play against the best teams in the world Down Under.

Tameka Yallop

Elise Kellond-Knight

Australia's Best Program Delivery Company

Award Winning Company

WOOLWORTHS GROUP

Woolworths Group IT
Exceptional Services Award
Winner 2018

Seven Consulting Pty Ltd ABN 44 100 234 179

SYDNEY Level 13, 179 Elizabeth Street, Sydney, New South Wales 2000 **+61 (0)2 8267 5000**

MELBOURNE Level 5, 520 Collins Street Melbourne, Victoria 3000 **+61 (0)3 9617 8200**

MANILA 7th Floor, 6780 Jaka Building, Ayala Ave, Makati City, Philippines

www.sevenconsulting.com