
Engaging and
empowering
your workforce

Fujitsu and ServiceNow
Employee Workflows

Recent events forced all organizations to adapt at pace – many have done
more than just ensure business continuity in the face of crisis.

They’ve shifted the nature of their workplaces overnight – swiftly connecting
employees to corporate systems and productivity tools, and enabling them
to communicate and collaborate with colleagues and customers wherever
they are.

In truth, the move to new ways of working and more flexible working
practices had already begun. The pandemic, however, accelerated the
underlying trends and pushed them to new extremes. The pressing need
for organizations now is building their resilience. Not just resilience of
systems and IT, but of people and the organizational culture.

A highly engaged workforce is therefore the best foundation for business
agility and success. To drive this engagement, organizations need to give
people the flexibility and tools to work the way they want. The more
adaptable your workforce, the more adaptable your business becomes.

We help our clients worldwide drive engagement by putting their
employees at the heart of how they operate. We give them the channels
so that their people can work how they choose, wherever they are. We do
this by getting to know your business, applying our managed workplace
expertise, and tailoring an approach based on your unique requirements.

The result is an adaptive workforce that’s connected, engaged and ready to
do more than they thought possible.

Services and support
where your people need them

2

Solutions that
put your
workforce first

How do you support and inspire your workforce? How do you remove
friction from all points of the employee’s daily activities? How do you
cultivate a culture of trust, enable creativity and support different working
styles while safeguarding their wellbeing?

Without addressing these challenges, organizations won’t have the
foundation needed to compete or the agility to respond to future changes.

At Fujitsu, we focus on the actions and tasks that drive productivity and
wellbeing for your employees. Using AI and automation, we streamline
processes so staff don’t have to spend time on repetitive tasks; instead,
tackling the complex issues that benefit from their knowledge and skills.
And we help design support services that are simple and intuitive, so your
employees are empowered to resolve issues quickly and get on with their
day jobs.

With Fujitsu and ServiceNow, you can create a culture, backed by
technology, that puts employees at the center of your business.
This helps you attract and retain talent and it helps your people deliver
for your organization.

As you begin to define new working practices, this poses important questions about
the employee experience.

3

Creating meaningful engagement with your employees
at every stage

We can help you to transform how your employees interact with your
organization. From their first to their last day, getting the right information
fast makes employees feel connected, secure, and valued.

Making work more like life, with consumer-style experiences it reduces friction
and enables people to resolve issues quickly. But, more importantly, it boosts
their engagement and strengthens their trust in your organization. If they
feel in control and secure in their work lives, they can be more effective and
focused in their work – driving better outcomes.

We put your employees first and recognize that everyone has their own way
of working, giving them choice and control in how they engage through
multi-channel support options. So whether at home, in the field, or in the office,
your employees get the help they need. With Fujitsu and ServiceNow, you’ll be
able to define new ways of engaging and inspire your talent to achieve results.

4

Empowering your workforce with visibility and insight

Another challenge for your organization is how to provide your people with
the information they need to make informed decisions. How do you break
down information silos and connect data across disparate applications and
departments? And how do you automate manual tasks and offer self-service
so that your talent can focus on adding value?

We understand how to digitize business processes and deliver employee-
centric services for the distributed workforce. By bringing together information
from all your systems, we create a single source of truth – giving you and your
people access to data that can drive insight, streamline processes, and enable
smarter decision-making. For your organization, this means the ability to see
how support can be personalized, what tasks can be automated, and how
people can work more efficiently. For your employees, it means having the data
to make a difference: being able to respond to customers faster with a better
understanding of their needs because they have all the information they
require, wherever they’re working from.

Our expertise, combined with ServiceNow, can help your organization simplify
access to services and connect all parts of your business.

With insight into productivity and wellbeing, you can better support your
employees throughout their careers.

5

Use cases

Organization

Howmet Aerospace.

Using ServiceNow, we
delivered a 24/7/365
global service desk to
support 22,000 users
with language support for
English, Spanish, German,
Dutch, Hungarian, French,
and Portuguese. With
our data-driven shift-left
approach, we identified a
number of ways to improve
the service provided,
including omnichannel
support by leveraging chat
functionality, so we could
deliver a solution that
works for Howmet’s people.

Howmet was able to eliminate 30% of tickets by automating frequent
requests and cut call handling times by 25% with local language
optimization. Now, its self-service gives control to users, while reducing
the drain on IT – improving the employee experience and lowering
costs. The solution complies with International Traffic in Arms
Regulations by handling secure calls out of Fujitsu’s Global Delivery
Centre in Richardson, US.

Howmet wanted to improve its service desk operations with an
innovative partner – but its current supplier was not up to the job.
The organization needed a global service desk solution that would
support its end-users.

Edward Portolese
CIO, Howmet

» Fujitsu is proactive and responsive in managing our
service environment – I can’t remember the last incident
that landed on my desk.«

Challenge

Solution Results

Transforming the
service desk

6

Organization

A leading utilities company.

We implemented an entirely
new ServiceNow instance,
including ITSM, SecOps,
ITOM, Cloud Discovery, and
HR. We took the time to
understand the organization’s
needs, capturing more than
1,000 user stories and using
this information to design
a platform that delivers a
better experience for the
40,000-strong workforce, with
faster resolutions and easier
ways of accessing support.

The organization now has a fit-for-future platform that can scale with the
business and support its wider digital transformation plans. Employees
benefit from quicker services with less friction. They can easily find answers
to common questions and access support in ways that work for them. And
not only can the organization now upgrade its platform to the latest release
in days rather than months, but internal processes to approve change
requests have been reduced from 60 hours to just 4. Service desk agents are
also freed from repetitive manual tasks and can focus on providing better
support where it matters most.

This customer’s ServiceNow platform had become complicated by years
of customization. And upgrades were taking far too long to complete –
requiring significant development skills, making it expensive and difficult
to manage. The customer needed help to gain greater value from its
ServiceNow investment.

Challenge

Solution Results

Simplifying the complex
with ServiceNow

VP
Global Infrastructure & Operations

» Everything is much easier to manage and maintain, with
upgrades being carried out in days, and with a significant
reduction in effort.«

7

If you’re already using ServiceNow,
we can help you maximize its impact.
And if you’re currently thinking about
a new investment, we’ll show you
how you can quickly start realizing
the potential of ServiceNow.

To create meaningful employee experiences
that drive success, you need a partner that
knows about business transformation as well
as the technology that underpins it.

This is what sets us apart. We take the time to understand
your objectives and use ServiceNow to deliver the
intuitive experiences that engage employees. And
we help connect the enterprise, so you get the 360°
visibility you need to continually improve your services.

Whether that means giving employees easy access to
information or gaining a better understanding of their
needs so you can support them more effectively, our
focus is on helping you achieve those objectives.

At Fujitsu, we have the specialist skills and
strategic vision to make the complex simple –
helping you get the best out of ServiceNow.

FUJITSU
©Copyright 2021 Fujitsu, the Fujitsu logo, are trademarks or registered trademarks of Fujitsu Limited in Japan and other countries. Other company, product and service names may be
trademarks or registered trademarks of their respective owners. Technical data subject to modification and delivery subject to availability. Any liability that the data and illustrations are
complete, actual or correct is excluded. Designations may be trademarks and/or copyrights of the respective manufacturer, the use of which by third parties for their own purposes may
infringe the rights of such owner. ID-7388-003/02-2021.

All rights reserved.

Helping you maximize value
from ServiceNow

To find out more, get in touch

https://www.fujitsu.com/global/microsite/servicenow/contact/

	Button 2:
	Page 2:
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:

	Button 3:
	Page 2:
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:

