2	Change Management Checklist
Template
Change Management Checklist
Change:	<Insert change title>	
Date:	<Insert date>
[bookmark: _GoBack]The Change Management Checklist should be used to ensure that the three elements of change – the project, the change, the people (employees) – have been addressed.
1. Background/Context.
<Describe background/context. Use as much space as is needed.>
2. Objective.
<Describe background/context. Use as much space as is needed.>
3. Change management checklist.
	No.
	Task identified.
	Planned completion date.
	Done. Y/N
	Date completed.

	1
	Target outcomes agreed.
	
	
	

	2
	Success measures agreed.
	
	
	

	3
	Outputs agreed.
	
	
	

	4
	Governance agreed.
	
	
	

	5
	Reporting requirements agreed.
	
	
	

	6
	Resources approved and allocated:
· Financial;
· Staff (Permanent/Contract);
· External (Consulting/Supplies).
	
	
	

	7
	Assumptions and constraints documented.
	
	
	

	8
	Risks and issues identified (Risk Management).
	
	
	

	9
	Related projects identified.
	
	
	

	10
	Stakeholders identified.
	
	
	


	
[image: Tasmanain Government logo with basewave design]State Service Management Office
Department of Premier and Cabinet
Change management checklist (continued).
	No.
	Task identified.
	Planned completion date.
	Done. Y/N
	Date completed.

	11
	Project activities and milestones documented.
	
	
	

	12
	Business systems plan documented.
	
	
	

	13
	Communication Strategy documented.
	
	
	

	14
	Communication materials prepared.
	
	
	

	15
	New procedures documented.
	
	
	

	16
	Training Plan documented.
	
	
	

	17
	Training materials prepared.
	
	
	

	18
	Organisational readiness assessment.
	
	
	

	19
	Resistance mitigation plan documented.
	
	
	

	20
	Key performance indicators agreed.
	
	
	

	21
	Review plan in place for ongoing feedback and monitoring.
	
	
	


Other change management tasks identified.
	No.
	Task identified.
	Planned completion date.
	Done. Y/N
	Date completed.

	22
	
	
	
	

	23
	
	
	
	

	24
	
	
	
	

	25
	
	
	
	


4. Prepared by/Accepted by.
Prepared by (for acceptance): <Insert name>
Title: < Insert title> 	Date: <insert date>
Accepted by: (for release): < Insert name>
Title: < Insert title> 	Date: <insert date>

image1.png
ﬂ

»‘ 7[4 Tasmanian
~—’ GOvernment


