Organizational Change Management Plan Template [image:]

YOUR LOGO

ORGANIZATIONAL CHANGE

AUTHOR

DATE

Version 0.0.0

	REVISION HISTORY

	[bookmark: ColumnTitle_01]DATE
	VERSION
	DESCRIPTION
	AUTHOR

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

1. Introduction	
1.1 Purpose
1.2 Changing Roles and Responsibilities
2. Overview
2.1 Current State
2.2 Future State
2.3 Impact Analysis
3. Communication
3.1 Communication Strategy
3.2 Stakeholder Analysis
3.3 Communication Activities
4. Implementation Plan and Objectives
4.1 Implementation Methods
4.2 Implementation Activities
4.3 Monitoring and Evaluation Process
4.4 Desired Outcome
4.5 Documentation Requirements
5. Post-Implementation Plan
5.1 Monitoring Process
5.2 Criteria for Evaluation
6. Organizational Change Management Team
7. Approval

1. Introduction
Organizational change management plan overview

1.1 Purpose
Identify the desired outcome, and how the change will be beneficial.

1.2 Changing Roles and Responsibilities
Discuss how the change will impact existing and new positions.
	

2. Overview
Briefly elaborate on the current and future states and impact.

2.1 Current State
List and detail all processes impacted by project. Provide any supporting documentation, such as policies, standards, regulations, codes, procedures, flowcharts, or diagrams.

2.2 Future State
Discuss how the above processes will be impacted by the change, and the plan to execute and implement the change.
		
2.3 Impact Analysis
Assess how the change will impact processes, policy changes, stakeholder interests, staffing, costs, funding, etc.

3. Communication
Describe team structure and management.

3.1 Communication Strategy
Identify existing positions involved in the change process.

3.2 Stakeholder Analysis
Identify stakeholders involved in or impacted by the proposed change.
	STAKEHOLDER REVIEW

	STAKEHOLDER
	NATURE OF IMPACT
	EXTENT OF IMPACT

	
	
	

	
	
	

	
	
	

	
	
	

3.3 Communication Activities
Detail how milestones or results will be communicated to stakeholders, including method and frequency.

4. Implementation Plan and Objectives

4.1 Implementation Methods
Discuss methods and procedures for executing the plan.

4.2 Implementation Activities
Breakdown the operational costs. Provide information in an outline by completing the below chart or provide a link or attachment to a spreadsheet.
	PROCESS SCHEDULE

	ACTIVITY ID
	ACTIVITY DESCRIPTION
	PARTY RESPONSIBLE
	EXPECTED START DATE
	EXPECTED END DATE

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

4.3 Monitoring and Evaluation Process
Who will be responsible and what methods will be used to monitor the process? Define how success will be measured throughout the process.

4.4 Desired Outcome
How will the finalized change impact the organization and align with the organization mission statement.

4.5 Documentation Requirements
Insert / attach all required necessary training documents. Indicate who is responsible for the training, and who reviewed the training.

5. Post-Implementation Plan
Detail the assets and steps necessary to complete the change.

5.1 Monitoring Process
What methods will be employed and who will be responsible for monitoring ongoing success of the completed change project?

5.2 Evaluation Criteria
List milestones or goals by which to measure success of the change.

6. Organizational Change Management Team

	ORGANIZATIONAL CHANGE MANAGEMENT TEAM

	NAME
	TITLE
	DEPARTMENT
	CONTACT

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	

7. Approval
List any terms for approval. List approving parties and obtain required signatures.
	ORGANIZATIONAL CHANGE MANAGEMENT TEAM

	NAME
	TITLE
	SIGNATURE
	DATE

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	

image1.png
Try Smartsheet for FREE

