Change Readiness Assessment

	Interviewee Name
	
	Role/Position
	

	Date/Time of Interview
	
	Location:
	

	Interviewer Name:
	
	Scribe:
	

	Section A: Vision & Objectives

	· Clarity & Understanding of Vision
· Business Priorities / Alignment

· Opportunities & Barriers

	Questions for Assessment
	Overall Rating
1 = I strongly disagree / 5 = I strongly agree
	Rating Given

	1.

	Q. How would you describe Company X’s vision?
1.1 Does Company X’s Senior Management Team have a clear vision of “tomorrow’s world”?

1.2 Is Company X’s vision widely communicated and understood throughout the company
	V1. Company X’s leadership has a clear vision that is shared
	

	2.
	Q. Do you understand how Programme Y supports Company X’s vision?

2.1 In your opinion, what opportunities are provided by Programme Y? (E.g. profitability, increased revenue, people development, training, improved customer experience, improved processes etc)

2.3 What factors do you think are driving Programme Y at Company X? (e.g. Competition, Profitability, Costs and efficiency, Burning platforms, Customer satisfaction, etc…)
	V2. Programme Y supports the achievement of Company X’s vision

	

	3.
	Q. What barriers do you think this project is likely to encounter?

Eg availability of people, alignment & prioritisation of initiatives/projects, communication
	V3. There are significant barriers that Programme Y will have to overcome

V4. The failure of Programme Y will “significantly” impact Company X’s ability to meet its business objectives
	

	Section B: Leadership

	· Style

· Change Role

· Commitment & Alignment

· Communication

· Decision-Making & Accountability

	Questions for Assessment
	Overall Rating
1 = I strongly disagree / 5 = I strongly agree
	Rating Given

	4.

	Q. How do you perceive Company X’s leadership style?

4.1 How has leadership historically lead change? For example:

· Acting as role models

· Reinforcing desired behaviours

· Supporting change targets/resources

4.2 Do members of the senior management team have positive working relationships with each other?

4.3 Does the leadership team share a common set of goals, i.e. ensuring that success of Programme Y is a top priority?

	L1: Company X’s leadership style is effective in leading change.

	

	5.
	Q. Are you clear on the role and accountabilities of the Leadership Team during the change process brought about by Programme Y?
5.1 In your opinion, does the leadership team understand the impact the project will have on the organisation and its people?

5.2 Historically, how has leadership communicated progress?

5.3 What do you believe the leadership team’s role is to ensure success of the programme?

	L2: Company X’s leadership team’s accountability for the success of Programme Y is clearly understood and communicated
	

	Section C: Culture

	· Receptivity/Resistance to Change

· Flexibility

· Customer Orientation

· Performance-Driven
	· Culture Differences (Department F v Department G)

· Performance management

· Current vs Required Culture

	Questions for Assessment
	Overall Rating
1 = I strongly disagree / 5 = I strongly agree
	Rating Given

	6.

	Q. How would you describe the culture or sub-culture of Company X?

6.1 What Business outcomes does the culture currently support e.g. Customer orientation, Performance-driven, Operational efficiency…other?

6.2 Which of these cultural aspects will support the success of Programme Y?

6.3 Which of these cultural aspects will hinder the success of Programme Y?

6.4 What changes have you witnessed in Company X’s culture in the last few years (if any), either across the organisation or specific to your area. What elements seem to stand the test of time?

6.5 Is there a high level of co-operation across the lines of businesses when business changes are implemented across Company X?
	C1. Company X’s culture and work behaviour is aligned to and supportive of Programme Y’s objectives

C2. Company X’s HR policies and procedures are aligned to a performance-driven and customer-focused organisation
	

	7. .
	Q. Describe the type of behaviour, norms that you believe are required for Company X to succeed

7.1 How do people need to behave to fit in to this culture? ie what sort of people/behaviours succeed in this organisation and what predominantly motivates people?.

7.2 Are HR policies and procedures (e.g. pay incentives) aligned to Company X’s business goals and support required employee behaviour? Please give examples of those in alignment, and those out of alignment?

7.3 Do you believe people are always excited about developing new skills and competencies and learning new ways of doing their jobs?

7.4 Do regional culture differences exist within the organisation and how do these manifest themselves? Pease give examples
	C3. The Business will buy into an agreed Central Model supported by standard processes whilst retaining some flexibility at a Local level to best service their customers
	

	Section D: Change Capacity

	· Change Experience / History

· Organisational Support

· Change Enablers

· Change Barriers
	

	Questions for Assessment
	Overall Rating
1 = I strongly disagree / 5 = I strongly agree
	Rating Given

	9.

	Q. How ready is Company X for the changes that Programme Y will bring?

9.1 Consider a recent change you have experienced and give examples of:

· What worked well in implementing the change?

· What limited the effectiveness of change?

· What would need to be done differently to implement change next time?
9.2 In addition, how do you feel about the way Company X has implemented change in the past, in terms of:

· Providing sufficient training in skills and competencies required by new business processes

· Communicating the change and its impacts

· Sustaining the change and providing post-implementation support

· Clarity around people’s involvement on the change programme
· Other……….
	CC1: Company X has a good track record in managing and sustaining change within the business

	

	10.
	Q. Is Company X flexible enough to react to changing market conditions in terms of its people, processes and technology?

	CC2: Company X is flexible enough to accommodate rapid change to its current processes, technology and people

	

	Section E: Communications

	· Effective mechanisms

· 2-way Communications

· Communication Failures
	

	Questions for Assessment
	Overall Rating
1 = I strongly disagree / 5 = I strongly agree
	Rating Given

	11.

	Q. Does Company X have effective communication mechanisms in place to support the change?

10.1 How does Company X tend to communicate vision & changes?

10.2 What communication mechanisms are you aware of within Company X / your functional area?

· Which are the most effective and why?

· Which are the least effective and why?
· Do they allow for 2-way communication?
10.3 Does Company X communicate effectively enough to keep people informed, in a timely manner, enabling them to get involved and proactively respond to change to support Business Performance?

	COMM1: Company X communicates effectively during a change programme

COMM2: Company X has the right mechanisms in place to allow for effective two-way communication during the change
	

	Section F: Change Impact and Risks

	· Scale of Impact

· Risks and Challenges
	

	Questions for Assessment
	Overall Rating H/M/L -
	Rating Given

	11.
	Do you think Programme Y will have a significant impact on your Business?

· What are your particular concerns?

· What do you think will stop/start happening in terms of

· People

· Process

· Technology

· Financial

· Other

· What do you see as the key challenges/risks?

	CIR1: What do you believe the impact of Programme Y will be on

· People H / M / L

· Process H / M / L

· Technology H / M / L

· Financial H / M / L

· Other H / M / L
	

	
	Page 7 of 7

