

Empower people Enable productivity

DXC MyWorkStyle


The modern enterprise at your fingertips

DXC MyWorkStyle provides me with a consumer-like experience with enterprise security and instant collaboration. It gives me the applications and data that I need, on whatever device I choose to work with, at a particular moment so that I can make better decisions wherever I choose to work.


Creating a modern enterprise

Consumerization, mobility, cost pressures, and workforce retention are the main factors driving a new, liberated way of working. The digital workplace delivers personalized role-based services and information quickly and seamlessly on any device, anytime and anywhere.

Put simply, the working world is shifting from being technology-centric to being people-centric. To stay ahead, enterprises need to create a digital working environment that puts people's needs at the heart of everything they do. So instead of being constrained by technology, people become empowered by it – performing to their full potential and collaborating more easily than ever before.

We describe this people-focused digital workplace as the modern enterprise – combining a consumer-like experience with enterprise security and instant collaboration. Think of it like a fluid, flexible digital workplace that engages and connects employees easily and instantly. It drives engagement and delivers productivity by giving people the right information, in the right format at the right time – enabling them to do their individual jobs effectively and collaborate more easily than ever before.


Senior Vice President and General Manager, Workplace & Mobility

Accelerate productivity

22%


"Giving people the right tools for the job and improving levels of engagement increases productivity by 22%."


Source: Gallup, 'How Employee Engagement Drives Growth', June 2013.


A world where it's all about me

In short, the modern enterprise is all about 'me' and how technology can support me in my world, in my role and in my sector by creating a workplace where everyone – people who work inside and outside the office, in the field, or indeed any environment – feels totally connected with their role, their colleagues, with the enterprise, and with the customers they serve. It's also about creating an environment where people can switch seamlessly between their personal and professional lives.


Whatever the scenario, MyWorkStyle reimagines workflows and gives employees back the time that was previously locked up in a 'one size fits all' approach. If you get the workplace right, you get the workflow right, by empowering people and giving them space to innovate. By making it easy to click, connect and collaborate, people have the tools to get the information they need, exactly when they need it, whatever their task.


Black and Veatch

7,000

"We are running 7,000 active projects around the world and have delivered work in more than 100 countries...global offices have to collaborate around the clock...we have to have partners like HPE (now DXC) and Microsoft that can match our footprint."

Dany Kieny Senior VP and CIO at global engineering, procurement and construction company, Black and Veatch.

Your journey to becoming a modern enterprise


People, not technology are the focus of an optimized, modern workplace. Technology is constantly changing, and creating a modern enterprise is a journey of continuous improvement.

Enterprises are aware of the value of going digital and understand the reasons why it is a necessity to become a modern enterprise – the challenge is more about how to transform and manage the complexity of change. According to Forrester, December 2015, HPE (now DXC) had the highest score in market presence of all evaluated global workplace service vendors¹. We know how to deliver the benefits of a modern enterprise in any geography or any industry better than any other service provider. And we offer our customers choice and flexibility on how they prefer to work with us.

Delivering a working environment across all business units that is modern – and can stay modern – requires a foundation of tools, infrastructure and applications that will create an easy to use, productive and collaborative working environment that's tailored to specific roles.

Personas or work-style packages are key to achieving this people-centric approach in a way that is quick and cost-effective to roll out and maintain. DXC has defined a number of these work-style packages for general office environments as well as for roles in particular industries, such as insurance, healthcare, and banking. These work-style packages can be tailored to a particular company's roles so that they fit the people rather than requiring the people to fit some external definition.

1 The Forrester Wave: Global Workplace Services™, Q4 2015.


Implement your solution


Identify the right experience

Your journey to becoming a modern enterprise starts by identifying the personas that represent your people and their service needs.

Our persona segmentation helps you fast-track individualized experiences, adjust policies and define the best digital working environment to meet the demands of your people.

Design your solution

Design your complete solution by integrating all aspects of your workplace and mobility ecosystem including user experience, workplace management, digital collaboration, network services, mobile solutions for employees and security.

Plan your strategy

Plan your strategy by identifying the business outcomes you want to achieve. Our diagnostic and advisory services have been used by 80% of the global Fortune 500. We bring together leading industry experts to help you envision, roadmap and future proof your transformation journey.

Roadmap your journey

Using our experience, we help you create a roadmap that takes advantage of the cross-industry solutions we have developed, to validate your priorities and plans.

Pre-build & test your solution

Top-to-bottom integration will speed-up implementation and ensure a robust environment. We'll take the full lifecycle into account, including device, multitechnology deployment, technology partner options, compliance, updates, support, and consumption/financing models.

Implement your solution

Multi-channel end user support provides unified support throughout implementation. Unlike other service providers, we bridge the gap between IT's focus on products, SLAs, and reports and the users' focus on using IT environments to do their work.


Our experience at a glance

Global presence

135+

Countries

Managed user devices

8.5m+

Users

Collaboration

45m

Managed mailboxes

User support

24k+

Hands-on technicians

Collaboration

4.1m+

Unified comms managed seats

User support

180+

Client walk-in centers

Mobility

1.3m+

Mobility seats managed

Knowledge management

330k+

Knowledge articles

User support

55

Languages

About DXC

DXC Technology (NYSE: DXC) is the world's leading independent, end-to-end IT services company, helping clients harness the power of innovation to thrive on change. Created by the merger of CSC and the Enterprise Services business of Hewlett Packard Enterprise, DXC Technology serves nearly 6,000 private and public sector clients across 70 countries. The company's technology independence, global talent and extensive partner network combine to deliver powerful next-generation IT services and solutions. DXC Technology is recognized among the best corporate citizens globally. For more information, visit www.dxc.technology