

PETRONAS

Corporate Culture Transformation for Sustained Relevance

**MARIM International Conference 2019
21.08.2019**

© 2019 Petroliam Nasional Berhad (PETRONAS)

All rights reserved. No part of this document may be reproduced in any form possible, stored in a retrieval system, transmitted and/or disseminated in any form or by any means (digital, mechanical, hard copy, recording or otherwise) without the permission of the copyright owner.

Different global trends that are reshaping the future impacting our business directly

Global macro trends

Broader energy trends

Oil and gas trends

PETRONAS

Other disruptors

Corporate Profile Today

Global footprint and diverse workforce

Worldwide Operations

- >20 countries; 100 companies

Workforce Strength (total headcount)

As at 1 Jan 2019

Workforce Composition

< 35 years old
51%

Nationalities
111

Woman Workforce **27%**

Other than Malaysian **20%**

Integrated and multiple business portfolio for maximum value creation

Leadership & Capability Development

PETRONAS
Leadership
Centre

Institut Teknologi
Petroleum
PETRONAS

Universiti
Teknologi
PETRONAS

Malaysian
Maritime
Academy

Associate Companies

PETRONAS
ICT

PIVA

**PTV International
Ventures
Americas, Inc.**

PIVSB

**PTV International
Ventures Sdn Bhd**

KLCC Property
Holdings Berhad

Engen
Limited

MISC
Berhad

Vestigo Petroleum
Sdn. Bhd.

Petrosains Sdn. Bhd.

Malaysia Marine and Heavy
Engineering Holdings
Berhad (MHB)

How do we continue to stay relevant and profitable?

Business Strategy

Where & How

Culture

Way we work

Various efforts were taken to transform the organization

Special attention to transform mindset & behavior and systems & processes

Shape desired work culture for sustainability and continuous alignment to foster an engaged workforce

Shape high-impact, cross-organization transformation that affects business process, system & structure

Guiding principle adopted in designing sustainable interventions

**Leaders role model;
organizational alignment & clarity** 1

**Centrally shaped & govern;
Business implement** 2

**Everybody ABLE to manage
change** 3

Simple & easy to use tools 4

**Embed into organizational
formal mechanism** 5

Most effective culture to build is Culture of Accountability®

A workplace culture where people ***take accountability*** to ***think*** and ***act*** in the manner necessary to ***achieve*** results

Source : Partners in Leadership (PIL)

Idea behind the process to manage culture

Source : Partners in Leadership (PIL)

The **Results** we achieve are the product of the **Actions** we take

The **Actions** we take are influenced by the **Beliefs** we hold

The **Beliefs** we hold are created by the **Experiences** we have

PETRONAS CULTURAL BELIEFS - alignment through common language

RESULTS MATTER

I stretch my limits to deliver superior results

OWN IT!

I own the results and don't blame others

FOCUSED EXECUTION

I plan, commit, and deliver with discipline

NURTURE TRUST

I always keep my promise and build mutual trust

TELL ME

I seek, give and act positively on feedback

SHARED SUCCESS

I collaborate for the greater good of PETRONAS

Simple culture management tools to create experience on daily basis

Focused Feedback®

Focused Storytelling™

1 Here's what (Cultural Belief) looks like to me.

2 Tell the story in 45 seconds or less. Include impact on Key Results.

3 That's what (Cultural Belief) looks like to me.

Focused Recognition™

PETRONAS		FOCUSED RECOGNITION	
I want to recognize		NAME	for demonstrating
<input type="checkbox"/> Results Matter	<input type="checkbox"/> Own It!	<input type="checkbox"/> Focused Execution	
<input type="checkbox"/> Nurture Trust	<input type="checkbox"/> Tell Me	<input type="checkbox"/> Shared Success	
in the following manner:			
<input type="text"/> <input type="text"/> <input type="text"/>			
By doing this, you have positively impacted the following key result(s):			
KEY RESULT(S)			
Given by		Date	
PETRONAS. <i>United. Better.</i>			

Focused Accountability™

1. Which Cultural Belief do we most need to address?
2. What is the key shift we need to make (C¹ to C²) as a team?
3. What is the Type 1 Experience we need to create to help make that shift?

Staff at every level are enrolled into culture program

Upskill Leaders as change facilitators

Role Model

- Alignment on Case for Change
- Master tools
- Coach what to role model

Train Staff at Large

- Explain to staff case for change
- Teach tools & application
- Set expectation for action

LEADERS AROUND THE GLOBE replicating similar experience

- Upstream
- Downstream

Multiple touch points to sustain application at workplace

Leaders Coach

- **Periodic one-to-one coaching; personal journey to role model**
- **Deliberate in creating new experiences that links to Result**

Feedback Session

- **Cross Business / Functional / Individual**
- **Periodic team alignment & accountability for results**
- **'What else can I do'**

Integrate into 'Day to Day Activities'

- **Build culture agenda in meetings**
- **Yearly performance discussion**
- **Embed into audit, assurance, HR & HSE processes to reinforce cultural**

+525 Change Agents to nudge on daily basis

Effectiveness through systems & processes

Improving speed and accuracy through process simplification; directly impacting results

- 1 Sustain competitiveness by striking down **costs** and **simplifying** the way we do business

- 2 Improve **efficiencies** through process simplification

Customer Lens

Established platform to manage process simplification efforts

SKILLS & COMPETENCIES

CI Academy training program

Certification recognized world-wide

Build sufficient in-house capability to drive continuous improvement

STRUCTURE

Governance Office

LSS Practitioners

Business PMOs & focal

LSS Coach (MBB, BB)

Build a strong and established network to create pervasive impact

SYSTEMS

CI Academy Portal

PLSS Governing Guidelines

Ensure sustainable control mechanism of successful implementation

4 levers to ensure program sustainability

Competency growth path recognized worldwide and accredited by American Council for Six Sigma

Levels of Competencies

Project Requirements

Results to-date

Value Creation (Realized)

2017 –
Jun 2019

More than
RM40 Billion

** VC for LSS projects will be realized after 1 year depend on complexity thus accumulation from 2017*

Business Process Efficiency

Jan –
Jun 2019

Average Process Cycle
Efficiency **59%**

Number of Projects

Jan –
Jun 2019

OPU: **399**
469 Cross Business: **56**
Organization: **14**

** Average for 6 months*

Organization Competency

2016 –
Jun 2019

Certified	In Training
GB : 278	GB: 748
BB: 57	BB: 110
MBB: 6	MBB: 0

Keeping the change momentum high...

Strengthening meaning & purpose

Continuous sensing of pride and purpose by being part of PETRONAS at iConnect sessions

3 Community of Practice sessions were conducted to share best practices on Change

#LiveLean campaign featuring videos and infographics for staff to inculcate LSS traits in their daily life

Culture acceleration through Booster Shots

Culture Booster Shots sessions conducted for culture acceleration amongst staffs

12 Brown Bag sessions in 2018, with average 80 to 100 participants in each session. Speakers included external guests from Grab Malaysia, MIGHT

Channels & Topics

24 Culture articles posted in Be The Change to sustain the momentum

Integration of culture assessment into business process i.e. due diligence in M&A process

Promoting staff to continue using the Culture Tools for creating a C2 environment

Purposeful assessments to measure movement and impact of change

1 PETRONAS Organizational Culture Survey (POCS)

2 Targeted topics via Focused Group Discussion

3 Interview Session

4 Localized Survey / Barometer

The journey is not a straight road; with hurdles along the way

- 1 Sustaining the same **pace** and **momentum** & **commitment to act** throughout the group
- 2 Connecting the dots of many change efforts with **clarity of messages**
- 3 Building organizational **change capability**
- 4 Managing **collaboration** and **coordination** of work vis-à-vis integrated operating model

Thank You

