[image: image9.png]/—I

Department of Transportation

Project Name
Organizational Change Management Plan
Project ID:

Division, Program Name

Prepared by:

Date:
Template Revision History
	Revision History

	Revision #
	Date of Release
	Owner
	Summary of Changes

	1.0
	8/2009
	ETID - PMO
	Initial Release of Caltrans Organizational Change Management Plan template

Remove template revision history and insert Organizational Change Management Plan revision history.
Template Revision Approvals

	Name
	Role
	Date

	
	
	

Insert Project Approvals here.
Template Instructions:

This template is color coded to differentiate between boilerplate language, instructions, sample language, and hyperlinks. In consideration of those reviewing a black and white hard copy of this document, we have also differentiated these sections of the document using various fonts and styles. The details are described below. Please remove the template instructions when the document is finalized.

Standard boilerplate language has been developed for this management plan. This language is identified in black Arial font and will not be modified without the prior approval of the Enterprise Technology Investment Division (ETID) Project Management Office (PMO). If the project has identified a business need to modify the standard boilerplate language, the request must be communicated to the PMO for review.
Instructions for using this template are provided in blue Times New Roman font and describe general information for completing this management plan. All blue text should be removed from the final version of this plan.

Sample language is identified in red italic Arial font. This language provides suggestions for completing specific sections. All red text should be replaced with project-specific information and the font color replaced with black text.

Hyperlinks are annotated in purple underlined Arial text and can be accessed by following the on-screen instructions. To return to the original document after accessing a hyperlink, click on the back arrow in your browser’s toolbar. The “File Download” dialog box will open. Click on “Open” to return to this document.
Table of Contents

11.
Introduction

11.1
Purpose

11.2
Organizational Change Management Planning

11.3
Principles of Organizational Change Management

21.4
Translating Organizational Change Management Principles into a Structured Approach

21.5
References

21.5.1
External References

31.5.2
Project Centralized Repository Document

31.6
Glossary and Acronyms

31.7
Document Maintenance

32.
Organizational Change Management Participants Roles and Responsibilities

32.1
Organizational Change Manager

42.2
Lead Organizational Change Evaluator

42.3
Organizational Change Management Team Members

52.4
Change Management Stakeholder

52.5
Project Training Coordinator –

52.6
Departmental Roles

53.
Organizational Change Management Scope

63.1
Communication/Stakeholder Objectives

74.
Analysis of Job/Workflow impact

85.
Marketing Organizational Change

95.1
Engaging Stakeholders in the Progress of the Project

95.2
Methodology and Tools for Communications

95.3
Building Acceptance to Change

105.4
Monitoring the Effectiveness of the Change Management Program

116.
Training and Knowledge Transfer

11An effective training plan should include:

116.1 Knowledge Transfer Plan

1. Introduction

1.1 Purpose

The purpose of the Organizational Change Management Plan is to actively design, develop, and execute a strategy for preparing all employees for business, technical and cultural changes that occur as the result of project initiatives. Embracing and magnifying the positive aspects of change help employees align themselves with long term success in an organization’s newly defined “desired future state.” A well thought out and responsive Organizational Change Management Plan significantly mitigates business disruption and facilitates the time it takes to adopt change. Employees are better prepared for and involved in achieving and sustaining those changes. The greatest threat to successful organizational change management is the failure to address stakeholder concerns, provide good communications, and assure adequate training and staff acquisition planning in preparation of organizational change. Without this attention to detail, the results can lead to lack of acceptance of business process changes and poor end user performance.
1.2 Organizational Change Management Planning
Organizational change management planning encompasses all the activities an organization needs to successfully accept and adopt new business models, strategies and the new technologies for supporting them. Understanding and effectively implementing change allows transformation of strategy, business process, technology, and people into achieving performance and enhancing continual improvement in a dynamically changing environment. A structured approach to organizational change management is critical for any project which brings about significant change.
1.3 Principles of Organizational Change Management
A principled approach to communicating and implementing change fosters openness and trust which ultimately improves the project’s chances of success. Key underlying organizational change management principles are:
· Committed project sponsorship – organizational change management objectives have the support and resources of key decision makers within the organization.
· Effective project planning – planning is structured and methodical and all plans are agreed to with regard to organizational change management objectives, roles, and resources.
· Measurable objectives – organizational change management objectives are realistic and measurable and progress toward their achievement is shared with all major stakeholders.
· Engaged stakeholders – project stakeholders are encouraged to openly participate in dialogue, with mutual respect, regarding organizational changes and their impacts.
· Resources and support – organizational change management implementers and recipients receive the resources and support throughout the change process.
1.4 Translating Organizational Change Management Principles into a Structured Approach

There are a number of elements when understood and adopted that can help communicate and gain acceptance of the need for complete and timely organizational change. These elements are:

· Identify changes that will impact the organization and who will be impacted as a result of a project’s implementation. Explain why they are important and when they need to happen.

· Garner support by bringing together Caltrans project and program decision makers, resource owners and stakeholders who will be impacted by change(s.) Ensure that changes and their impacts are properly understood by all and that there is a comprehensive marketing plan to address stakeholder concerns.
· Put organizational change management goals in specific and defined terms for achieving desired outcomes.
· Name individuals to specific activities and tasks, in specific and defined terms, making them responsible for organizational change management goals and desired outcomes.
· Facilitate action by removing obstacles and listening for constructive feedback, recognizing and rewarding success. Build the structure and staff with the right skills to affect the change.
· Identify and mitigate potential risks that accompany organizational change management.
· Make the change(s) permanent by institutionalizing them. The change will eventually become part of the culture.

1.5 References

1.5.1 External References
PMBOK Guide, 3rd Edition, Section 2.3 – Organizational Influences

OCIO CA-PMM, Section 3.2 Organizational Change Management Plan
1.5.2 Project Centralized Repository Document

If applicable, indicate the name of the document management tool the project is using. If the project is not using a specific tool, list any relevant documents that can be used as references for this document and its corresponding location. A copy of all project management plans, control agency approval documents, and project status reports must be saved into the IT Project Management Office (PMO) centralized document repository. These files are located on the network in the directory N:\PMO_New.
1.6 Glossary and Acronyms

List only glossary and acronyms that are applicable to this document.

	FAQs
	Frequently Asked Questions

	OCIO
	Office of the Chief Information Officer

	PMBOK
	Project Management Body of Knowledge

	PMO
	Project Management Office

1.7 Document Maintenance

This document will be reviewed quarterly and updated as needed, as the project proceeds through each phase of the system development life cycle. If the document is written in an older format, the document should be revised into the latest PMO template format at the next quarterly review.

This document contains a revision history log. When changes occur, the document’s revision history log will reflect an updated version number as well as the date, the owner making the change, and change description will be recorded in the revision history log of the document.

2. Organizational Change Management Participants Roles and Responsibilities

This section describes the roles and responsibilities of the <Project Name> staff with regard to the Organizational Change Management Plan.
Note that these are roles, not positions or titles. One person may fulfill more than one role. There are various staff resources and stakeholders involved in managing project risks. In some cases, one individual may perform multiple roles in the process.
2.1
Organizational Change Manager - The <Project Name> Technical Lead will serve as the Organizational Change Manager/Coordinator for the project. Responsibilities include:

· Developing/executing the Organizational Change Management Plan.

· Monitoring the effectiveness of organizational change management activities and recommending actions to resolve issues.

· Coaching/mentoring Caltrans organizational change management staff in providing timely communication with project stakeholders.

· Serving as the single point of contact for organizational change management activities.

· Recording changes according to provisions of the Organizational Change Management Plan.

· Recording decisions on proposed changes.

· Ensuring that changes are incorporated into appropriate project documents.

2.2
Lead Organizational Change Evaluator – The <Project Name> Project Manager will serve as the Lead Organizational Change Evaluator for the project. Responsibilities include:

· Facilitating Caltrans organizational change management activities.
· Timely and adequate evaluation of organizational changes in terms of their impact on programs/projects.
· Outlining options and making recommended courses of action and priorities for changes.

· Delivering organizational change management communications and leading activities involving Caltrans executives and stakeholders.

· Tracking and facilitating timely decisions on changes.

· Ensuring appropriate levels of review and approval.

· Approving key communications.

2.3
Organizational Change Management Team Members – Individuals may come from sources internal or external to the project. Responsibilities of Organizational Change Management Team Members include:

· Identifying changes and their impacts, performing analysis functions such as planning for and assessing the impacts of change.
· Circumscribing and implementing change management activities
· Participating in evaluating proposed changes.
· Coaching and mentoring Caltrans staff in providing effective organizational change management.
· Monitoring the effectiveness of organizational change management activities and making recommendations to resolve issues.
· Acting as champions of change for their respective functional areas.

· Developing and scheduling outreach programs, workshops, systems demos, and town hall meetings.
· Documenting proposed changes, their impacts and resolution.
· Developing written communications materials – news letters, Web content, e-mails, posters, and leaflets.
2.4
Change Management Stakeholder – Depending on significance of change, Change Decision Maker(s) may be the Project Manager, the Program Manager, the Project Sponsor and/or the Steering Committee, Responsibilities include:

· Evaluating options and recommended courses of action for changes.

· Approving or rejecting organizational change actions.

· Proposing alternative courses of action for organizational change impacts.

2.5
Project Training Coordinator – Responsibilities include:
· Participating in Job/Workflow impact analysis, assessing change impacts, and determining appropriate training solutions.
· Developing/implementing the Organizational Change Management Training Plan.

· Developing/implementing the project’s Knowledge Transfer Plan.

· Overseeing the development of “Lesson Plans” for all identified training and knowledge transfer needs.

· Establishing mechanisms for gathering information on training and knowledge transfer activities feed back.
· Participating in evaluating whether learning is taking place.
· Overseeing and assisting in documenting the results of training and knowledge transfer.
2.6
Departmental Roles (Information Technology Governance Board, Program Managers)
· Advise Project Manager of proposed organizational change.

· Participate in evaluation of proposed organizational change.

· Assist in documenting proposed organizational change.
3. Organizational Change Management Scope
One of the best ways to deal with organizational change is to identify and document its root causes and resulting impacts. Change from implementing a project can entail something as small as a field modification on an input screen or involve wide spread changes to data elements, applications, interfaces and systems. This is where the cause and impact of change is broken down. Goals and objectives from the project’s Feasibility Study Report (FSR) provide how change influences the organization at a high level and is a good place to start. The known drivers of change, the project’s business, functional, technical requirements, and their impacts become clearer and more specifically detailed as the project moves from the design phase to the development phase. The whole of organizational change is accreted until the project’s design is accepted and all design decisions made. It is only then that the full impact to the organization is known.
The <Project Name> Organizational Change Manager, (Project Technical Lead) will identify and document the impacts of change to the organization due to the project’s implementation as well as work with affected functional organization managers/stakeholders to create and implement an action plan for mitigating those impacts.
Complete the table below:
· Stakeholder – the individual or entity impacted

· Awareness – the level of awareness the stakeholder has regarding the upcoming changes (High, Medium, Low)
· Degree of Support – the degree to which the stakeholder is responding to requests for participation in the project (High, Medium, Low)
· Influence – the level of influence the stakeholder has in the organization (High, Medium, Low)
· Known Concerns – the concerns the stakeholder has regarding the upcoming changes

· How change is Communicated – the way the stakeholder is contacted regarding upcoming changes
· Proposed Actions – the actions that will prepare the stakeholder for upcoming changes
	Stakeholder Name
	Awareness
(H/M/L)
	Degree of Support
(H/M/L)
	Influence

(H/M/L)
	Known Concerns
	How Change is Communicated
	Proposed Actions

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Organizational Change Management Action Plan
<Project Name>
3.1 Communication/Stakeholder Objectives
Change must be understood and managed in such a way that stakeholders can effectively cope with it. Constant and consistent communications with all organizational stakeholders helps to ensure that no significant change is overlooked or not responded to. Proactively understanding how certain stakeholders will be impacted by change and involving them in proposed outcomes helps reduce resistance to it. The greater the number of stakeholders who are “on board” with anticipated changes as communication allies equipped to socialize the benefits of change; the more likely it is that those changes will be accepted even by those who would otherwise resist them.
As organizational stakeholders look to see that their concerns and objectives are being met, the Organizational Change Manager needs to provide a more detailed stakeholder communications log. Maintaining a detailed stakeholder communications log enables the project manager and organizational change manager to document stakeholder contact, actions and manage stakeholder expectations. Over the course of the project dates and action items can be referred to for clarification and resolution. The log can be as simple as an Excel Spreadsheet or can be a variety of issue tracking and management software for more complex projects. At a minimum the log should:
· Identify the stakeholder group, the individual or entity impacted.
· Name the group’s representative.
· Indicate the representative’s position and contact information.
· Include the representative’s Division/Department.
· Show the date communications took place.

· Indicate how communications are conducted, e-mail, phone, in person.
· List all known concerns and stakeholder objectives for each stakeholder/group.
· List corresponding actions taken to address stakeholder concerns and objectives.
· List relative follow-up actions or notes.
Stakeholder Communications Log
	Stakeholder/Group Name
	Representative/Division/Office
	Position and Contact Info
	Date/How Contacted
	Known Concerns
	Actions Taken
	Follow Up Actions Notes

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

<Project Name>
Overall project communication objectives are outlined in the <Project Name> Communication Plan. Project team members and stakeholders will be notified of changes as appropriate.
4. Analysis of Job/Workflow impact
Often organizational change impacts workflows and job compositions at the position level. A more common example would be the impacts technology imposes such as when old systems are replaced with newer ones that leverage automation. Job classifications that contained manual work processes are no longer applicable or even become obsolete, in which case positions and job descriptions have to be reclassified and/or revised. The <Project Name> Organizational Change Manager must work with the project team and stakeholders to determine at the lowest level of detail impacts to jobs. The job/workflow impact analysis is a useful tool in identifying which jobs in the organization will be impacted and what planning will become necessary to revise processes, jobs, and re-train staff. Job/workflow impact analysis should:

· Identify the stakeholder group, the individual or entity impacted.
· Indicate the person’s name, position and contact information.
· Identify the new or revised position or workflow task.
· Show the skill(s) required for successfully completing the task.

· Indicate if the person possesses the skill necessary to complete the task or if the task requires new skills that the organization does not currently possess.

· List the type of training required if re-training or knowledge transfer is an option.
	Stakeholder/Group Name
	Name of Employee Impacted
	Position and Contact Info
	New or Revised Position/Workflow Task
	Skill(s) Required
	Skill(s) Exists
	Follow Up Actions Notes

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Job/Workflow Impact Analysis Worksheet
<Project Name>
5. Marketing Organizational Change

A great deal or time, effort and money are invested when major changes to an organization are attempted. Sometimes it is automatically assumed that the changes will be accepted by those impacted or that information regarding change would be given on a “need-to-know” basis. Receptiveness to organizational change is required to keep pace with evolving technologies, and shifting global economic uncertainties. Marketing these changes correctly is integral to the project’s organizational change management plan. Project marketing activities are specifically designed to reach out to stakeholders, users and groups who are impacted by change to:

· Provide insight into how application components and new business processes will come together to define the organization’s future state.
· Explain the benefits of implementing <Project Name>.
· Indicate how the project will actively disseminate factual information about project goals, status and organizational-wide impacts of <Project Name>.
· Show how enthusiasm for promoting “buy in” of <Project Name> will be generated and achieved.
5.1 Engaging Stakeholders in the Progress of the Project
 Steps Include:

· Developing a communication strategy tailored to targeted user and stakeholder groups.

· Creating a unique project identity; project name, logos, themes for correspondence; essentially project/product branding.

· Building a project image as being a catalyst for positive improvements.

· Establishing a point of contact for communications and elevating issues and concerns.

· Talking up the changes and their benefits, enlisting sympathetic stakeholder support.

5.2 Methodology and Tools for Communications
Methods and tools for communications include:

· Developing a project website and providing a list of Frequently Asked Questions (FAQs)

· Using focus groups to move through the organization, explaining project objectives, resulting changes and impacts to lessen user and stakeholder anxiety about changes to come.

· Providing formal presentations and informal sessions to share information and manage stakeholder expectations.

· Creating and maintaining a project newsletter, bulletin boards, displays, memos and other low cost ways of communicating change information.

· System Walkthroughs that focus on new business processes, applications and features that reduce or streamline work tasks.

5.3 Building Acceptance to Change
Techniques and tools for building acceptance to change include:

· Enlisting the support of project champions and stakeholders that are most accepting of the changes to come.

· Using the power of the organization through memos, newsletters, e-mails, individual discussions, presentations to “advertise” the importance and benefits of upcoming change.

· Offering employees concrete incentives to help ensure their cooperation.

· Giving resistance leaders prominent positions or roles in the organizational change management program.

· Using coercion and punishment of people who resist change. Work them twice as hard for a reward of a 15% pay cut.

· Offering employees, users and stakeholders training and adequate knowledge transfer/skills development.
· Explain how the <Project Name> will plan for and build acceptance to change.
· Indicate how the project will actively disseminate factual information about project goals, status and organizational-wide impacts of <Project Name>.
· Show how enthusiasm for promoting “buy in” of <Project Name> will be generated and achieved.
5.4 Monitoring the Effectiveness of the Change Management Program
Periodically, the organizational change manager and the lead organizational change evaluator monitor the effectiveness of the organizational change management program. Assessments are conducted to confirm progress toward achieving readiness to implement the project and to identify specific areas where a more concerted effort is required to successfully make change occur. There are a number of elements that can be employed to assess change readiness, including:

· Change management readiness surveys used to determine if the purpose of the <Project Name> project is understood and if stakeholders believe the project is necessary to achieve improvements as well as whether or not it will be successful.

· Completion of training sessions and employee skill assessment evaluations

· Resolution of key differences between “as-is,” and “to-be,” business processes.

· Evaluations used to measure stakeholder knowledge and understanding of project changes and benefits.

· Training and training evaluations

· User and stakeholder attitudes, commitment to change and skill development.

· Identify what metrics the <Project Name> will use to monitor the effectiveness of its organizational change management program. Indicate how the project will actively disseminate factual information about project goals, status and organizational-wide impacts of <Project Name>.
· Indicate how training/training evaluations will be used to confirm progress toward achieving the effectiveness of the organizational change.
· Show how assessments will be used to determine when the project is ready to implement.
6. Training and Knowledge Transfer

An indispensable tool for Caltrans key managers and change leadership is training. It is important to note that for any change initiative the objective of training has a two-fold focus. First, the project must plan for hands-on sessions to educate those who will lead and assist in integrating organizational change. These sessions should cover how change will be initiated, communicated, implemented, and managed. The sessions should also provide insight into what challenges the change management leadership and team can expect to encounter as the project moves through its full lifecycle. The second training focus is centered on Caltrans functional organizations that will be impacted as a result of project objectives. The project change leadership and team will work with Caltrans management and staff on an individual basis to create and execute training plans that address and resolve organizational change management impacts.
An effective training plan should include:
· A detailed training needs assessment identifying all required changes, the training needed to meet those requirements, and who will be trained.
· A training curriculum and content that is developed based upon the needs assessment.
· Training documentation requirements and the development of training materials.
· Training facility requirements, venue, and scheduling.
· Assessment of the training’s effectiveness

· Post training support and follow-up.

Note, the subject of training is presented in more detail in the Project Training Plan Template. (Link to the Project Training Plan)
6.1 Knowledge Transfer Plan
Knowledge is an important organizational asset. It is the acquisition of specialized skills, processes, unique abilities and experiences by staff; developed over time. Knowledge and knowledge transfer is influenced by an organization’s common culture, policies, goals and objectives, standards, use of tools, communications, collaborative efforts, infrastructure, and shared belief systems. Knowledge transfer is the process for communicating specialized knowledge created, developed or adopted by individuals in one part of the organization to another part. Successfully accomplishing knowledge transfer can be complicated by such things as the inability to identify and articulate intuitive competencies, language barriers, culture, union/management relations, motivational problems, incentives, areas of expertise or lack of expertise just to name a few.
A knowledge transfer plan can help organizational change management leadership and staff effectively transition knowledge elements crucial to business continuity and success. Complete the Knowledge Transfer Plan for <Project Name>.
 <Project Name> Project Number 2660-XXX
Knowledge Transfer Plan
	Name
(Employee’s Name)
	Role
(Role Title)

	Role Description
(Enter Role Description)
	Key Competencies and Required Skills for the Role

Existing Skill

[image: image1.wmf]Yes

 [image: image2.wmf]No

	New Required Knowledge, Skill or Competency

	Target Date: (Enter Planned Date for Acquiring Knowledge, Skill or Competency)
Achieved Date: (Enter Actual Date Knowledge, Skill or Competency was Acquired)

	Status
 FORMCHECKBOX
 In process
 FORMCHECKBOX
 Complete
	Caltrans Manager Verification
[image: image3.wmf]Yes

[image: image4.wmf]No

	Knowledge Transfer Method
	

	Training:

Required Training Courses

(Enter Required Training)

	Mentorship:

Mentor Assigned (Individual’s Name)
(Describe how mentoring was done to ensure competency)

	Self Study/Documents Review

(Enter Documents Reviewed)

	On-the-Job Sessions
(Enter Content of Each Session and Dates Each Session was Completed)

	
	

	
	

	
	

	[image: image5.wmf]Draft

[image: image6.wmf]Final

	(Enter Date)

	Is This a Formal Contract Deliverable?
	Comments

	[image: image7.wmf]Yes

[image: image8.wmf]No

	(Enter Any Comments)

Signatures Below Indicate Approval of the Attached Document

Name (Enter Approver’s Name

Project Role (Designated Role)
Organization (Sponsoring Organization)
Signature: ___________________________ Date: _____________

Name
<Project Name> Functional Project Manager

Functional Project Manager’s Organization (Organization Name)
Signature: ___________________________ Date: _____________

Name
<Project Name> Technical Project Manager

Caltrans IT, Project Management Office (Organization Name)
Signature: ___________________________ Date: _____________

 ii

ii

_1313322847.unknown

_1313322849.unknown

_1313322850.unknown

_1313322848.unknown

_1313322845.unknown

_1313322846.unknown

_1313322844.unknown

_1313322843.unknown

