
TRANSITION
Freeze

Market demand

Technology

New business need

Determine what, where, why & 

how should be changed

Uncertainty

Lack of trust

Personal reasons

Inflexibility

Impact Matrix

Change strategy & tactics 

Change Agents 

Actions to take

Execute Engagement Plan

Execute Communication Plan 

Monitor responsiveness

Adjust actions to response

Deploy new tools & 

processes

Demonstrate efficiency 

of change (new way of work)

Execute Resistance Mitigation Plan

Support quick wins through 

demonstrations of improvements 

across the business

Loss of power

Lack of skills

Fear of redundancy

Map change to 

organisational landscape

Document 

existing context

Unfreeze

Monitor established KPIs

Determine re-usable parts

Propose new state

Eliminate chaos

Align drivers for change

Magnitude

Location

Time

Duration

Risks 

Technology 

Processes

Culture

Organisation

Demonstrate added value 

of changes

Facilitate change of beliefs 

Identify drivers 

for change

Determine 

scope 

of change

Evaluate 

impact

Recombine

Implement

change

(enablers)

Cost

Org. readiness

Identify 

constraints

Plan change 

strategy & 

actions

Determine

success

criteria
Identify 

sources of 

resistance

Facilitate

acceptance 

of change

Measure 

success

Implement

change

(organisation)

Deploy new practices & policies

Stakeholder Engagement Plan

Resistance Mitigation Plan

Communication Plan

Reinforce change through 

communication of new practices

Modify organisational 

vision

Modify organisational 

values & themes

Determine 

KPIs & milestones

Measure against 

success criteria

Process bottlenecks

Engage 

stakeholders

Think of improvements

www.aoteastudios.com

Change

Management

Organisational 

culture

change

Technology/

processes

Behavioural 

change

Approve

Change

http://www.aoteastudios.com

	ChangeMgmt_poster.vsd
	Page-5


