
Change
Management

All rights reserved. No part of this book may be reproduced or utilised in any form or by any means, electronic or mechanical, including
photocopying, recording or by an information storage and retrieval system, without permission in writing from the publisher.

© Wentworth People Pte Ltd 2015
www.wentworthpeople.com.sg

W H Y M A N A G E C H A N G E

Change in all organisations is disruptive to one degree or another. When
left unchecked and without support, it will negatively impact performance
and morale, as uncertainty will permeate and breed discontent.

When well-managed, it will minimise performance dip and help bring the
workforce with you in a positive way – with cheer instead of gloom.

Managing change is most effective when planned ahead of time, instead
of reacting.

• When integrating a newly acquired
company or merging with another

• When you have a new leader or
significant changes to a leadership team

• When implementing a new business or IT
system – so changing the working practice

• When you have poor staff engagement
and want to improve the culture

W h e n d o y o u N E E D t o M A N A G E C H A N G E

BIG bold
changes need

BIG bold
steps

© Wentworth People Pte Ltd 2014 page 2

H o w d o y o u M A N A G E C H A N G E e f f e c t i v e l y

• Change cannot be done to
people – they need to be part
of the process and part of the
journey

• Change happens within – with
local buy-in and local leadership
– down to team level

• Change is an evolution – there
are no magic wands – just tried
and tested best practice of how
to involve and excite everyone
to be part of the change.

Overview

Based on good practice and extensive experience. It is important to us to
ensure we deliver the outcomes important to you, and help you manage risks
and issues.

Working with you, we will cover the full end-to-end change journey and deliver
consistent and clear communications aligned with the business needs.

W h a t a r e a s c a n b e a f f e c t e d

The Change
Team

Developing a regional
change strategy,

approach and plan
for all markets

Supporting the internal
programme team

Aligning People
and Structures

Review and align
teams and roles to
support the new

systems and processes

Aligning global and
regional practice and

policies

Communications
and Involvement

Build change
readiness through

communication
and stakeholder

involvement

Supporting change
agents with tools,

techniques and
training

Training and
Performance

Supporting key
program activities

e.g. data migration,
UAT in all markets

for IT projects

Training in
new/upgraded system
and business process

© Wentworth People Pte Ltd 2014 page 3

P o s s i b l e A c t i v i t i e s a n d T i m e l i n e

PHASE 1 PHASE 2 PHASE 3 PHASE 4

Market Preparation

Á Prepare markets to
identify tasks and
resources, and
provide training to
conduct these
activities

Á Continue to support
local change agents

Á Start change
readiness
assessments

Á Internal and
external
communications
and resolving issues
and concerns, and
mitigating risks

Training

Á Train the trainers

Á Localise training
materials and agree
training plans

Á Align and work with
markets to identify
any role changes,
and map current
roles to new roles

Á Check and resolve
any compliance
issues

Á Continue
communications
and engagement

Go-LIVE and BAU

Á Training in new
system processes

Á Consider business
simulations to
continue practice
and confidence

Á Cut-over and
go-live support –
preparation and
alignment

Á Prepare and align
user support and
transition to BAU
(business as usual)

Á Celebrate
programme
completion

Kick-off Change Team

Á Localise and
align change
management
strategy, approach
and plan with
global and regional

Á Develop
stakeholder
map and
communications
plan

Á Start establishing
relationships with
all key stakeholders
to understand
issues and concerns

Á Recruit and get
ready, local change
agents

© Wentworth People Pte Ltd 2014 page 4

T H E K E Y E L E M E N T S O F O U R P R O G R A M

An integrated managing change programme can comprise of any or all of
the following:

• 360 feedback

• REISS motivation profiling

• Change management and change
agent training workshops, supported
by individual and group coaching and
mentoring

• Series of adaptive leadership workshops

• Coaching sessions between the
workshops to support progress

• Change management consultancy

Strategy and
Approach

Train Team Leaders
and Change Agents

Embed and Support
the Transition

Led and managed by Team Leaders
Supported by Change Champions and High Potentials

C u r r e n t C u l t u r e N e w C u l t u r e

Areas of change may also cover: Environment, Organisation structure,
Business systems, Skills, Rewards and benefits

½ day monthly workshops for the first 6 months to support the
Team Leaders and Change Agents, and track progress

Review recent Staff Engagement survey, track
progress via the monthly pulse survey

vision and values change action plan

© Wentworth People Pte Ltd 2014 page 5

S T R A T E G Y A N D A P P R O A C H

2 day workshop to understand the journey and plan:

• Review recent staff engagement survey

• Workshop to discuss and agree the approach and strategy to:

– Identify change agents

– Communication plan

– Transition plan

– KPI’s

– Align with internal vision and values.

© Wentworth People Pte Ltd 2014 page 6

L e a d i n g , M a n a g i n g a n d S u p p o r t i n g C h a n g e

2 day foundation workshop on:

• Understanding the psychology of change

• Tools and techniques to support change

– Reframing – mindset models

– What’s in it for me? Personal benefit

– Communications? What/why/how/when/how often?

– Skills building – leading and managing change; communication;
managing conflict and uncertainty

• Detailed action plan and strategies.

The key to success are the team leaders and change agents. They act as:

• Champions

• Early adopters

• Cheerleaders

• Demonstrators

• Trainers

• Feedback loop

• Formal and informal support

• Get ideas for execution.

T R A N S I T I O N S U P P O R T

© Wentworth People Pte Ltd 2014 page 7

i n d i v i d u a l
m e n t o r i n g

a n d c o a c h i n g
s e s s i o n s

a n d ½ d a y
m o n t h l y

w o r k s h o p s

P R O G R E S S T R A C K I N G

Pulse Surveys

• We envisage this program running for about 6 months or more and our
“tracker” tool is designed to take a pulse check from all participants every
month.

• Our proposition is that we help people enjoy their working life more than
they currently do; that enjoyment is a state of high performance and
engagement.

• We’ll track how participants are feeling about the work they are doing,
the behavioral changes they are making and the impact they see it having
on the business and their teams.

• It will give you an ongoing measurement of the impact the program is
having on the participants.

• Our tracker is simple to build, simple to use and provides insightful
information on the “human metrics’ associated with the program.

© Wentworth People Pte Ltd 2014 page 8

The end result

• Higher energy levels across
the office environment

• Increased staff engagement

• Practical learning throughout
the programme, which also
provide an impact on actual
results and commercial
performance

• A self-sustaining programme
impacting positively on the
culture of your business.

W H Y W O R K W I T H W E N T W O R T H

Previous Experience in Change Management

Wentworth has helped clients design and implement change programmes
across APAC for many years. Change could be driven by restructure, new IT
systems or simply a desire to be better and improve staff engagement.

© Wentworth People Pte Ltd 2014

Wentworth People believe
that everyone deserves to
enjoy the work they do.

We are passionate about
creating high-performance

work cultures through effective
change management, training,

facilitation and coaching -
making sure that your people

are stimulated, productive and
can do what they do brilliantly

– regardless of their role.

Multi-skilled team

We have a superb track record
of supporting companies in their
business transformation journey,
providing the appropriate balance
of flexibility and delivery focus,
adapting to changes that may
occur and helping the you succeed.

We offer a mix of managing
change, training, facilitation,
coaching and communication
skills as all of these are needed
to ensure a successful transition
across all the markets and teams.

We understand your world

We understand your world, the roles people have and their work pressures.
We have worked across the APAC countries and understand the cultural
differences and sensitivities, we believe ‘one-size does not fit all’, and will
flex to meet any changes that occur. You need a partner that is
knowledgeable, credible and can add value to your people and brand.

Sustainability

We will work with you to embed new skills to your teams
across all your markets, and leave you with a sustainable
legacy where you can grow and
develop the talent of your
people in the area of
change management.

page 9

© Wentworth People Pte Ltd 2014
www.wentworthpeople.com.sg

