

Tools to Manage Change

Reducing Barriers to Success

April 17, 2018

New Lebanon, NH

Jay Spitulnik, EdM, CPT, ASQ-CSSGB
Associate Director
Health Informatics Graduate Program
Northeastern University

No real or apparent conflicts of interest to report associated with this presentation.

Fifteen frogs are sitting on a log in a pond. Three decide to jump off.

How many are left?

What is a project?

A project is a temporary endeavor consisting of a sequence of finite dependent activities, undertaken to create a unique product, service, or result, whose successful completion results in the expected organizational value.

What is project management?

Project management is an organized common-sense approach that utilizes the appropriate client involvement in order to deliver client requirements that meet expected incremental organizational value.

PMBOK® Knowledge Areas

1. Project Integration Management
2. Project Scope Management
3. Project Time Management
4. Project Cost Management
5. Project Quality Management
6. Project Human Resource Management
7. Project Communication Management
8. Project Risk Management
9. Project Procurement Management
10. Project Stakeholder Management

Spitulnik PM Knowledge Areas

1. Project Integration Management
2. Project Scope Management
3. Project Time Management
4. Project Cost Management
5. Project Quality Management
6. Project Human Resource Management
7. Project Communication Management
8. Project Risk Management
9. Project Procurement Management
10. Project Stakeholder Management
11. Change Management

Change Management

From Something To Something Else

Projects = Change
Project Management = Change Management
Project Manager = Change Manager

Planning for Change Management

One Size Doesn't Fit All

Specific Constituencies Requiring Unique Responses

Current State

Blanket
Buy-In Campaign

Entire Organization

Best Practice

Targeted
Buy-In Campaigns

**Critical
Stakeholders**

**General Employee
Population**

©2009 The Advisory Board Company *19341

Our Challenge :Two Sides of Change

Technical Side of Change

Human Side of Change

Change Management Planning Tool 1

Jaffe & Scott, 1997, 2003

Change Management Planning Tool 2

Spitulnik, 2002, 2007

Questions?

CONTACT INFORMATION:

Jay Spitulnik

j.spitulnik@northeastern.edu

617-373-6507 (office)

508-769-2416 (mobile)