[image: C:\Users\JPPartridge\Desktop\12.jpg]
[image: 33214 PSC_flyer_corp_follow.jpg]

[bookmark: _GoBack]Appendix A - Structural Change Management	
Example Change Management Plan
[bookmark: Text71]Date:      
Background
[Include description to background of change]
Rationale for restructure
The changes to structure are being implemented to enhance the organisation’s capacity to meet business outcomes and deliverables.
[Include any further detail on rationale]
Sequence of events
	[bookmark: _Toc189796318][bookmark: _Toc316911615][bookmark: _Toc319329202]Event
	Timeframe

	Stage 1 - Design
	

	Draft structure believed to best deliver organisational outcomes
Detail organisational chart
Draft change management plan and processes
	

	Stage 2 - Deliver
	

	Manager–employee meetings
· manager confirms each employee’s position status (substantive position and level)
Divisional debrief
Organisational chart distributed
Staff briefing to outline organisational structure
Change management group meetings commence
Review and progress report
	

	Event
	Timeframe

	Stage 3 - Dialogue
	

	Staff encouraged to discuss and offer opinions to their director, manager, HR and/or colleagues
Directors meet staff confirmed to be affected (individually or in groups)
HR available to meet with any staff or manager to provide assistance or information (one-on-one, branch or divisional)
Meetings/forums discuss proposed structure
Feedback welcomed and considered in determining final structure
Based on the consultations, final structure presented at all-staff briefing
Review and progress report
	

	Stage 4 - Do
	

	Discuss Senior positions with PSC (Workforce Performance Directorate)
HR receives classification request/s
Classification recommendation completed and endorsed
New structure implemented
Positions filled
Review and progress report
	

	Stage 5 - Evaluation
	

	Series of evaluations throughout the process and on completion of plan
Evaluation findings collated and final report published
CEO closes project
	

The completion and commencement of each phase will be communicated to all staff. Staff will be notified of the details of the phase completed and the phases to follow. Updates or additional information should be provided as appropriate.
Page 1 of 2 	Appendix A - Example Change Management Plan
[image: 33214 PSC A4 Flyer_footer.jpg]Page 2 of 1
Page 2 of 2 	Appendix A - Example Change Management Plan
image1.jpeg
P SClcommssion

—

image3.png
Public Sector
Commission

image2.jpeg

