Chalk it up to good old Yankee Ingenuity 0

[image: image1.wmf]Determine organizational readiness and business case for change.

Establish

pervasive

communications.

Develop a compelling vision for change

& create a sense of urgency.

Align organizational design and performance management systems.

Align culture and change process.

Generate short terms wins, consolidate gains & produce more change.

Create a strong guiding coalition of

 executives & generate stakeholder commitment.

Evaluate business environment.

Build individual and team capacity to change.

Change Process Model, © Gary Sadavage 2000

gsadavage

@

aol

.com

[image: image2.emf]0 20 40 60 80 100

“Needs Work” range

“Does the Job” range “Absolutely Top-Notch”

range

[image: image3.wmf]Determine organizational readiness and business case for change.

Establish

pervasive

communications.

Develop a compelling vision for change

& create a sense of urgency.

Align organizational design and performance management systems.

Align culture and change process.

Generate short terms wins, consolidate gains & produce more change.

Create a strong guiding coalition of

 executives & generate stakeholder commitment.

Evaluate business environment.

Build individual and team capacity to change.

Change Process Model, © Gary Sadavage 2000

gsadavage

@

aol

.com

International Society for Performance Improvement Conference

Wednesday, April 12 2000

	Stages
	Working Knowledge
	Metric Focus
	Capabilities

	
	
	
	Reactive
	Proactive

	0 Accidental
	Examples
	Pass/Fail
	Lucky
	Lucky

	1 Repeatable
	Concepts
	Time
	Safe
	Occasional

	2 Defined
	Metrics
	Cost
	Confident
	Competitive

	3 Managed
	Responsibilities
	Robust
	Sure
	Aggressive

	4 Mastered
	Vision
	Scope
	Automatic
	Formidable

Instructions: Use the Change Proficiency Maturity Framework to rate the following critical business practices for your organization.

	Critical Business Practices
	Score

[0,1,2,3, or 4]

	Vision/Strategy Innovation Management

· Rate your organization’s capability to anticipate significant marketplace developments (before they impact business) & develop a strategy to capture these opportunities.

	

	Partner Relationship Management

· Rate your organization’s capability to engage in joint planning for the people policies, programs, and systems required by partnership arrangements.

	

	Process Innovation Management

· Rate your organization’s capability to quickly and efficiently execute coordinated changes to your core processes (e.g., marketing, financial, manufacturing, etc).

	

	Knowledge Capture

· Rate your organization’s capability to tap your workforce’s ideas and knowledge (from anywhere in your organization) and then act on this input.

	

What’s changing or what needs to change in your organization?

What factors external to your organization are causing you to make these changes

(e.g., lost market share, reduced product life, increased competition)?

What difficulties have you encountered in making changes?

What are your organization’s strengths and weaknesses (highly flexible, dedicated employees/legacy accounting system)?

	Develop a compelling vision for change & create a sense of urgency.
	Score

	· To what extent have you been given compelling reasons for why significant change was necessary?
	

	· To what extent did you feel a sense of urgency about the transition and that the status quo was unacceptable?
	

	· To what extent did your fellow workers feel a sense of urgency about the transition and that the status quo was unacceptable?
	

	· To what extent do your fellow employees understand the potential benefits of change?
	

	· To what extent can you remember the vision coming up in casual conversation, issue discussion, or decision making in the last week?
	

	· To what extent do managers discuss the linkage between daily activity and the new vision?
	

	· To what extent does your manager generate energy and urgency in others to get things done?
	

	· To what extent does your manager create a sense of pride and trust in working with him or her?
	

	· To what extent have you been trained to understand your organizations financial statement?
	

	· To what extent are you provided with information about problems (e.g., profits up but market share down?
	

	· To what extent are you provided with information about potential problems (e.g., a new competitor is showing signs of becoming more aggressive)?
	

	· To what extent are you provided with information about potential opportunities (e.g., through technology or new markets)?
	

a. Change Proficiency Maturity Rating (0,1,2,3,4) ________

	Create a strong guiding coalition of executives & generate stakeholder commitment.
	Score

	· To what extent are your department’s monthly results evaluated in light of the new vision?
	

	· To what extent are the workforce’s ideas and knowledge being tapped to question and test the validity of the proposed methods of operation?
	

	· To what extent do you feel you have a real stake in improving your organization’s performance as opposed to just your narrow job responsibilities?
	

	· To what extent do business unit leaders act on criticisms and suggestions for improvement?
	

	· To what extent have you been involved in redesigning your new job?
	

	· To what extent is your input valued for improving your job responsibilities during the transition?
	

	· To what extent was provided training adequate preparation for the new realities of how you must now do your job?
	

	· To what extent were you adequately trained on change management concepts and techniques?
	

	· To what extent was information about the transition easily understood by every member of the workforce?
	

	· To what extent does your manager act as if they believed the organization needed major change?
	

	· To what extent does your manager constantly demand new ideas and perspectives?
	

	· To what extent does your manager sustain pressure so that people achieve more than expected?
	

b. Change Proficiency Maturity Rating (0,1,2,3,4) ________

	Establish pervasive communications.
	Score

	· To what extent do you feel the organization communicates honestly and openly about the changes going on?
	

	· To what extent does information about the status of the business flows freely throughout the organization with minimal filtering?
	

	· To what extent does information (business, industry, production, etc.) flow to the right people, at the right time, in the most appropriate/effective medium throughout the organization, without barriers?
	

	· To what extent do you have access to the information you needed (daily? in the long run?)
	

	· To what extent does useful knowledge and good ideas travel across the organization?
	

	· To what extent do business units learn from one another (i.e., reinventing the wheel almost never happened)?
	

c. Change Proficiency Maturity Rating (0,1,2,3,4) ________

	Align organizational design and performance management systems.
	Score

	· To what extent is the design of your job based on the tasks that need to be performed rather than on position descriptions, reporting relationships, and title changes?
	

	· To what extent does your organization encourage individuals, regardless of job description, to search for innovation?
	

	· To what extent where you briefed on how your job impacts the goals and targets of other department?
	

	· To what extent are there lots of planned opportunities for talk with other departments and joint activities?
	

	· To what extent do you feel you receive a sufficient amount of feedback from internal and external sources to help you improve what you do?
	

	· To what extent is your performance evaluation tied to the change initiative?
	

	· To what extent does your current performance appraisal system support/promote the new way for doing work?
	

	· To what extent does your current compensation system support/promote the new way for doing work?
	

	· To what extent does your current promotion system support/promote the new way for doing work?
	

	· To what extent do you understand what you must do to satisfy the customer’s needs?
	

	· To what extent can you link your day-to-day work to satisfaction of the client’s needs?
	

d. Change Proficiency Maturity Rating (0,1,2,3,4) ________

	Build individual and team capacity to change.
	Score

	· To what extent do you understand how your department’s performance is measured?
	

	· To what extent is it the “norm” for you to look for problems and opportunities that might impact the success of the transition?
	

	· To what extent is there sufficient motivation and rewards (policies, procedures, and methods) for encouraging people to contribute in ways that exceed their job/work descriptions?
	

	· To what extent is the requirement for ongoing improvement built into each job and team assignment?
	

	· To what extent does your organization provide ‘idea’ resources for innovation and improvement (industry journal, internet , competitors analysis)?
	

	· To what extent is decision making driven down to the lowest level possible?
	

	· To what extent is HR a key element in the success of the transformation?
	

	· To what extent were there specific individuals named as change agents for your business unit?
	

	· To what extent does the organization focus on the deliberate selection (hire or promotion) and development of people who can embrace and thrive in fast changing environments?
	

e. Change Proficiency Maturity Rating (0,1,2,3,4) ________

	Generate short terms wins, consolidate gains & produce more change.
	Score

	· To what extent are you kept abreast of day to day progress during the transition?
	

	· To what extent are you able to use the vision to guide the decisions you make on a daily basis?
	

	· To what extent are the workforce’s ideas and knowledge used to question and test the validity of how your department’s performance would be measured?
	

	· To what extent are mechanisms in place to assure that new learning was rapidly captured and disseminated throughout the organization?
	

	· To what extent do you share innovative ideas with other departments?
	

	· To what extent are the short-term goals achievable?
	

	· To what extent is progress tracked against plans/goals and necessary adjustments made on a real-time basis?
	

	· To what extent is organizational action based on real-time knowledge of the transition?
	

	· To what extent does your department adapt to unexpected problems and identify workable solutions?
	

	· To what extent does your organization acknowledge mistakes fast and attempt to fix them?
	

	· To what extent are training and development activities custom fit to your specific needs vs. “out of the can”?
	

f. Change Proficiency Maturity Rating (0,1,2,3,4) ________

	Align culture and change process.
	Score

	· To what extent is the right data tracked so that gains or improvements could be clearly shown?
	

	· To what extent does your organization have a culture that seeks our ‘difference’ and embraces challenge and self-critique?
	

	· To what extent will lessons learned from this implementation be able to be shared throughout the organization?
	

	· To what extent did your organization clearly define how your performance would be measured throughout the transition? (What were those measures?)
	

	· To what extent are training and development activities keeping pace with the changes that took place?
	

	· To what extent have new work habits replaced the old way for doing work for you?
	

	· To what extent are old work habits confronted, coached, and monitored to ensure that new work habits were the only way for doing business?
	

	· To what extent is poor performance confronted, coached, and monitored to instill appropriate behavior?
	

g. Change Proficiency Maturity Rating (0,1,2,3,4) ________

Section B: The Four Questions

Non-Financial Measures for

Effective Change Management

Section A: Critical Business Practices

Source: RKDove, Paradigm Shift International

Section C: Change Process Assessment

Continued

Continued

RATING SCALE

Absolutely Top-Notch...........Score 90-100

Does the Job.........................Score 50- 90

Needs Work..........................Score 0- 50

RATING SCALE

Absolutely Top-Notch...........Score 90-100

Does the Job.........................Score 50- 90

Needs Work..........................Score 0- 50

RATING SCALE

Absolutely Top-Notch...........Score 90-100

Does the Job.........................Score 50- 90

Needs Work..........................Score 0- 50

RATING SCALE

Absolutely Top-Notch...........Score 90-100

Does the Job.........................Score 50- 90

Needs Work..........................Score 0- 50

� EMBED PowerPoint.Slide.8 ���

© 2000, Gary Sadavage – gsadavage@aol.com Attributed copies permitted

_1018890915.ppt
Gary Sadavage -- gsadavage@aol.com
Chalk it up to good old Yankee Ingenuity!

Yankee Ingenuity

Consulting

*

Determine organizational readiness and business case for change.

Establish

pervasive

communications.

Develop a compelling vision for change

& create a sense of urgency.

Align organizational design and performance management systems.

Align culture and change process.

Generate short terms wins, consolidate gains & produce more change.

Create a strong guiding coalition of

 executives & generate stakeholder commitment.

Evaluate business environment.

Build individual and team capacity to change.

Change Process Model, © Gary Sadavage 2000

gsadavage@aol.com

