

A New Normal in Banking and Finance:

Exploring Human-Centric Transformation

A COMPANION INFOGRAPHIC TO A PODCAST SERIES

The bank and finance industry can most effectively accelerate transformation with a human-centric approach.

Bâton Global and Trility Consulting® teamed up to discuss how **data and technology supports the transition towards a distributed workforce** in a series of podcasts, particularly during and post- COVID-19. As a companion piece to the podcast series, this INFOGRAPHIC summarizes discussions of the strategies and tactic organizations can consider when responding to the industry headwinds and pressures – including those amplified or created by the pandemic.

Join **Kavi Chawla, Wade Britt, and Matthew D. Edwards** as they discuss how this industry can address transformation aimed at simplifying and automating processes for team members, stakeholders, and ultimately customers by protecting their most valuable asset – people.

The first podcast discusses how organizations can explore these aspects when pursuing transformation that changes the way they do business.

LISTEN TO EPISODE 6