M&LC5	Plan change

	Overview

	What this Unit is about 
This Unit is about the planning that is needed to make a specific change or put into practice a programme of change. It involves developing a strategy to make the change that is needed, taking note of barriers, risks and the need to put appropriate monitoring and communication systems in place.
Who is the Unit for?
The Unit is recommended for first line managers, middle managers and senior managers.
Links to other Units
This Unit is closely linked to Units B6. Provide leadership in your area of responsibility, B7. Provide leadership for your organisation, B9. Develop the culture of your organisation, C4. Lead change and C6. Implement change organisation in the overall suite of National Occupational Standards for Management and Leadership.


 M&LC5	Plan change

	
Skills

	Listed below are the main generic ‘skills’ that need to be applied in planning change. These skills are explicit/ implicit in the detailed content of the Unit and are listed here as additional information.

· Communicating
· Planning
· Analysing
· Team-building
· Negotiating
· Obtaining feedback
· Influencing
· Problem-solving
· Monitoring
· Risk management
· Contingency-planning
· Information management
· Decision-making


 
M&LC5	Plan change

	Performance Criteria
You must be able to:
	1 Identify the procedures, systems, structures and roles that need to be changed, and assess the gap between their current and required future state.
2 Identify and assess barriers to change.
3 Develop strategies and plans that set out the way forward.
4 Assess the risks and benefits associated with the strategies and plans and develop contingency arrangements.
5 Make sure your plans include short-term ‘wins’ as well as longer-term deliverables.
6 Develop systems for monitoring and assessing progress.
7 Develop a communication strategy for the change process that allows people to give feedback.
8 Identify training and support needs and plan how to meet these.


 M&LC5	Plan change

	Behaviours 
You will exhibit the following behaviours:

	1 You find practical ways to overcome barriers.
2 You present information clearly, concisely, accurately and in ways that promote understanding.
3 You are vigilant for potential risks.
4 You give people opportunities to provide feedback and you respond appropriately.
5 You set demanding but achievable objectives for yourself and others.
6 You work towards a clearly defined vision of the future.
7 You identify the implications or consequences of a situation.


 M&LC5	Plan change

	Knowledge and Understanding
You need to know and understand:


	General knowledge and understanding 
1 The main models and methods for managing change effectively, and their strengths and weaknesses.
2 Effective planning techniques.
3 Theory and application of the change/performance curve.
4 Theory and understanding of teams, including an understanding of team-building techniques and how to apply them.
5 How to assess the risks and benefits associated with strategies and plans.
6 The importance of contingency planning and how to do so effectively.
7 How to make critical decisions.
8 The political, bureaucratic and resource barriers to change, and the techniques that deal with these.
9 Stakeholder expectations and how they influence the process.


 M&LC5	Plan change

	Knowledge and Understanding
You need to know and understand:
	Industry/sector specific knowledge and understanding 
1 Your organisation’s current position in the sector and market in which it works, compared with its main competitors, relevant to the change programme.
2 The range of information sources that are relevant to the sector, and related sectors, in which your organisation operates.
3 Current and emerging political, economic, social, technological, environmental and legal developments in the sector and in related sectors.


 M&LC5	Plan change

	Knowledge and Understanding
You need to know and understand:


	Context specific knowledge and understanding 
1 Your vision for the future, the reasons for change, the risks and expected benefits.
2 Business critical activities and interdependencies.
3 Those factors (for example, strategy, procedures, policies and structure) that need to be changed, and the associated priorities and reasons.
4 Your organisation’s communication channels, both formal and informal.


9
M&LC5 – Plan Change
[bookmark: _GoBack]M&LC5	Plan change

Evidence Requirements

	PC
	Evidence of Performance Criteria:
· possible examples of evidence
	Behaviours
	Knowledge and Understanding

	
	
	
	General
	Industry specific
	Context specific

	PC1
PC2
PC4
	Reviews of current procedures, systems, structures or roles you have undertaken and proposals for change you have made:

	
	· information you have collected and analysed about the effectiveness, efficiency and economy of current procedures, systems, structures or roles
	1, 2, 3, 4
	1, 9
	1, 2, 3
	1, 2, 3

	
	· meetings you have led to identify problems with current procedures, systems, structures or roles and possible solutions or changes that need to be made
	1, 2, 4
	1, 4, 8, 9
	1, 2, 3
	1, 2, 3, 4

	
	· reports or proposals you have prepared or presentations you have made, to argue for changes in procedures, systems, structures or roles, based on our analysis
	2, 6, 7
	1, 2, 5, 6, 8, 9
	1, 2, 3
	1, 2, 3, 4

	
	· feasibility studies, cost-benefit analyses, decision tables and other financial and risk assessments you have made, and potential barriers to change that you have identified, to determine the likely success of proposals for change
	2, 3, 7
	1, 2, 5, 6, 7, 8
	-
	1, 2, 3

	
	· personal statement (reflections on your reasons for initiating a change review)
	3, 5, 6,7
	1, 7, 9
	1, 2, 3
	1, 2, 3

	PC1
PC3
PC4
PC5
PC6
PC8
	Plans for changes that you have been responsible for producing

	
	· objectives, project and action plans, descriptions of role and responsibilities, Gantt charts, network diagrams, and other plans for the implementation of changes that you have proposed
	1, 2, 3, 5, 6, 7
	1, 2, 6, 7, 8
	-
	1, 2, 3

	
	· training, coaching, mentoring, counselling and other development and support services you have proposed for the people affected by the change
	1, 7
	1, 4, 8
	3
	1, 2, 3

	
	· targets, milestones, critical success factors, key performance indicators and other techniques you have proposed to establish metrics against which to monitor progress
	5, 6
	2, 3
	-
	1, 2, 3

	
	· specifications of systems and procedures you have proposed to monitor performance against these metrics
	4, 7
	2
	-
	2, 3


	PC
	Evidence of Performance Criteria:
· possible examples of evidence
	Behaviours
	Knowledge and Understanding

	
	
	
	General
	Industry specific
	Context specific

	PC3
PC6
PC7
	Plans for ensuring effective communication during the change process:

	
	· your proposals and plans for team briefings, newsletter, displays, bulletin boards, intranet pages, e-mail lists and other methods for communicating the need for and change and the progress of the change process 
	2, 4
	1, 9
	-
	4

	
	· systems you have designed to monitor the effect of the change process on those people affected and collect feedback on its effectiveness in achieving it goals
	4
	1
	-
	4


