

accentureconsulting

BACK OFFICE TRANSFOR MATION

BUSY IN THE BACK

Budgetary constraints and other external factors have forced government back-office functions to focus limited resources on transactional and compliance obligations. In most back offices, workload has looked too much like this:

Value-Add

**ANALYSIS/
ADVISORY**

COMPLIANCE

Mandatory

**TRANSACTIONAL
PROCESSING**

BACK TO THE MISSION

The real mission of government back-office functions isn't processing transactions or addressing compliance. It's:

Finding, nurturing and retaining top-tier talent

Creating and improving innovative funding mechanisms while enhancing compliance and transparency

Seeking out, developing and managing relationships to continuously improve service delivery

**HOW CAN BACK-OFFICE FUNCTIONS
SHIFT FOCUS AND INNOVATE TO
SHAPE BETTER RESULTS?**

GO WITH WHAT'S PROVEN

There are proven transformational strategies to help offload processing work—and renew focus on the true mission

TODAY

TRANSFORMATIONAL STRATEGIES

Analytics
Digital and other forms of automation
Best practices adoption
Business process reengineering
Shared services operating model
Self service
Risk-based controls
Voluntary compliance

Governments around the world are exploring & embracing these transformational strategies

TOMORROW

INNOVATION IN ACTION

US DEPARTMENT OF HEALTH AND HUMAN SERVICES

NATURAL LANGUAGE PROCESSING

How can natural language processing help automate sorting and review of public comments—a highly labor-intensive process?

A pilot program explored two automated methods for sorting comments:

1 User trains the software “brain” with related sample documents

2 Auto-categorization functions creates the categories without user input

The pilot identified the first method as the most effective—and demonstrated potential to

**SAVE AN
ESTIMATED
300,000
EMPLOYEE HOURS
ON FUTURE
REVIEWS**

INVESTING FOR TRANSFORMATION

KAREN
SCHNELL

Key Account Manager
Skatteetaten, Norway

“

It's much more motivating and interesting for our employees to work in new and efficient ways instead of doing everything paper-based.”

“

On the whole, our employees embrace these new ideas and concepts. They see that the outside world is changing, supplying more and better digital services, and expect that we also move in that direction.”

“

Our employees are dedicated to their work, but that doesn't mean they want to do the same things over and over again for 20 years. They need and want to develop.”

INNOVATION INSPIRATION: TELEFÓNICA S.A.

INTELLIGENT PROCESS AUTOMATION

Much can be learnt from the private sector. Telecom giant Telefónica S.A. has deployed 160+ “robots” that process 400,000 to 500,000 transactions each month.

Among the results:

Turnaround times reduced from days to mere minutes

80+% reduction in customer “chase up” calls

Incredible workforce scalability—doubling the robotic workforce almost instantly to support new product launches and scaling back after the surge

Projected three-year ROI: 650% to 850%

A FOCUS ON VALUE

VENETIA
BLACKMAN

Assistant Commissioner,
Digital Program Delivery
Australian Tax Office

“

The capabilities of the workforce therefore need to change. The workforce needs to become much more inquiry-based, with an inquiry-based questioning capability and an ability to create linkages. Those aspects become far more important in the service delivery context.”

“

[Emerging technologies] are going to tackle the higher-volume, lower-complexity workloads that our human resources currently need to be applied to. What you'll have is a human resource pool that's being applied to the higher-value, higher-complexity interactions, whatever channel they come in from.”

ACCENTURE'S OWN EXPERIENCE AUTOMATION AND ROBOTICS

Accenture Operations is moving our bar too—significantly changing our operations business and talent mix through automation and robotics.

ROBOTICS IMPACT ON OUR OPERATIONS TALENT MIX

Achieving productivity of 17,000+ FTEs through automation

Business Advisors

- Focus on Business outcomes
- Accelerates Analytics Services
- Expand footprint in Marketing Ops, FP&A, RTR, Network

Process Specialist

- Enhance footprint Talent, OTC and Health

Process Delivery

- Digitalization
- Self Service Robotic Factory
- Global Productivity Hub
- MiniBots

INVESTING FOR TRANSFORMATION

ANDREW
BESFORD

Former Head of Business Design
UK Department for Work
and Pensions (DWP)

We'd like the operation to work in quite a different way—being able to spend more of their time doing the high-value work. That's the answer that touches the biggest section of our population, but in addition, there are smaller bits of the business, like data scientists, where we need to be investing much more heavily.”

BRING THE BACK OFFICE TO THE FOREFRONT

START TODAY

and accelerate performance —with the Accenture
Government Business Transformation Toolkit

A proven process that helps you to:

- Develop organizational consensus on the focus and direction of your specific transformation journey
- Identify opportunities to use the latest digital innovations—informed by leading practices
- Become a Center of Innovation

MARK HOWARD

Global Public Administration Lead

mark.h.howard@accenture.com

@markhoward_CO

<https://www.linkedin.com/in/markhowardco>

ABOUT ACCENTURE

Accenture is a leading global professional services company, providing a broad range of services and solutions in strategy, consulting, digital, technology and operations. Combining unmatched experience and specialized skills across more than 40 industries and all business functions—underpinned by the world’s largest delivery network—Accenture works at the intersection of business and technology to help clients improve their performance and create sustainable value for their stakeholders. With more than 384,000 people serving clients in more than 120 countries, Accenture drives innovation to improve the way the world works and lives.

Copyright © 2017 Accenture All rights reserved.

Accenture, its logo, and High Performance Delivered are trademarks of Accenture.

This document makes descriptive reference to trademarks that may be owned by others. The use of such trademarks herein is not an assertion of ownership of such trademarks by Accenture and is not intended to represent or imply the existence of an association between Accenture and the lawful owners of such trademarks.

This document is produced by Accenture as general information on the subject. It is not intended to provide advice on your specific circumstances.