

[image: H:\Visual Identity Program\GIF Files\GNWT Bear Logos\NWT Only\English\GNWT – NWT Only 1B.gif]CHANGE IMPACT ASSESSMENT
	Project Title:
	<Your Project’s Name>

	Prepared By:
	<Your Name>
	
	Date Prepared:
	<YYYY-MM-DD>

Nature of Change:
	<Describe the nature of the social change brought about by the project, including a brief description of the “before and after” state of things>

Stakeholder Change Impact:
	Stakeholder Group
	Change Description
	Size of Group
	Severity of Change

	<Front-Line Employees>
	<Describe how the change brought about by the project affects this stakeholder group in particular.>
	<40-50>
	<High>

	<Middle Managers>
	
	<5-10>
	<Medium>

	<Senior Managers>
	
	<3-5>
	<Low>

	<Other Stakeholders>
	
	
	

Change Impact Measurement:
	Change Impact Factor
	Significance of 1
	Significance of 5
	Score (1-5)

	1. Timeframe for change
	Very short (<month) or very long (> year)
	3 month to 12 month initiative
	

	2. Amount of change overall
	Incremental change
	Radical, instant change
	

	3. Degree of technology and system change
	No change
	100% change
	

	4. Scope of change
	Workgroup
	Department(s)
	

	5. Number of impacted employees
	Less than 10
	Over 3000
	

	6. Variation in groups that are impacted
	All groups impacted the same
	Groups experiencing
 the change differently
	

	7. Type of change
	Single aspect,
simple change
	Many aspects,
complex change
	

	8. Degree of process change
	No change
	100% change
	

	9. Degree of job role changes
	No change
	100% change
	

	10. Degree of organization restructuring
	No change
	100% change
	

	11. Impact on employee compensation
	No impact on pay or benefits
	Large impact on pay or benefits
	

	12. Reduction in total staffing levels[bookmark: _GoBack]Help Using This Tool

This tool can be used by a Project Manager to assess the social change impactof a technical project (information system, reorganization, process change, etc…). The tool can be used during the Project Planning phase, once the scope and stakeholders are somewhat clear. The assessment can help you estimate how much resistance to expect and where to expect it from. It can also help you plan accordingly, either by indicating the need for further analysis/planning or for dedicated change management resources.

Delete this box after reading.

	No change expected
	Significant change expected
	

	13. Perceived need for change among employees and managers
	Compelling business need for change is visible – employees are dissatisfied with the current state
	Employees do not view change as necessary – employees are satisfied with the current state
	

	14. Impact of past changes on employees
	Employees perceive past
changes as positive
	Employees perceive past
changes as negative
	

	15. Shared vision and direction for the organization
	Widely shared and
unified vision
	Many different directions
and shifting priorities
	

	16. Resources and funding availability
	Adequate resources and
funds are available
	Resources and funds
are limited
	

	17. Organization’s culture and responsiveness to change
	Open and receptive to new ideas and change
	Closed and resistant to new ideas and change
	

	18. Organizational reinforcement
	Employees are rewarded for
risk taking and embracing change
	Employees are rewarded for
consistency and predictability
	

	19. Middle Management change competency
	Managers are highly
competent at managing change
	Managers lack knowledge and skills for managing change
	

	20. Employee change competency
	Employees are highly competent
at managing change
	Employees lack the knowledge and skills for managing change
	

	Total
	
	
	0

Change Impact Scoring:
	Score Range
	Change Impact
	Recommended Action

	20-40
	Low to medium change impact
	Continue with project, paying close attention to changes in scope that may affect change impact as well as observing stakeholder attitudes to change

	40-60
	Medium to high change impact
	Your project has significant change impact. Managing that change will have a strong effect on project outcomes. It is recommended that change management be assigned to a project team member, such as the Project Manager. It is also recommended that you conduct further change management analysis and create a Change Management Plan, distinct from a Training or Communications Plan.

The Change Management resources in the PMO can help you work through further analysis on an as-needed basis. Contact the PMO to arrange a consultation.

	60-100
	High change impact
	The social change brought about by the project is very high and is likely the most probable cause of project failure. Consider adding a full-time change management resource to the project, either out of the project budget or on assignment from the PMO. Contact the PMO to discuss the availability of change management resources.

Last Updated: 2013-06-18	2
image1.gif
AN
Northwest
Territories

