
	

ITSM	
 Solution	
 Projects	
 Need	

Organisational	
 Change	
 Management	

Karen	
 Ferris,	
 Macanta	
 Consulting	

ABSTRACT	

This	
 document	
 explores	
 the	
 need	
 for	
 organisational	
 change	

management	
 (OCM)	
 as	
 an	
 integral	
 part	
 of	
 an	
 ITSM	
 Solution	
 project	
 i.e.	

ITSM	
 tool	
 implementation.	
 It	
 discusses	
 the	
 benefits	
 to	
 be	
 gained	
 from	

using	
 OCM	
 to	
 prepare	
 the	
 organisation	
 for	
 the	
 change,	
 manage	
 the	

change	
 and	
 reinforce	
 the	
 change	
 to	
 ensure	
 it	
 becomes	
 embedded	
 into	

the	
 fabric	
 of	
 the	
 organisation.	
 	

	

	
 	

ITSM Solution Projects Need Organisational Change Management

© Macanta Consulting 2013 2

Table	
 of	
 Contents	

1	
 Overview	
 ..	
 3	

2	
 What	
 is	
 Organisational	
 Change?	
 ...	
 4	

3	
 What	
 is	
 an	
 ITSM	
 Solution	
 Project?	
 ..	
 6	

4	
 Project	
 Management	
 and	
 Organisational	
 Change	
 ...	
 7	

5	
 ITSM	
 Solution	
 Projects	
 and	
 Organisational	
 Change	
 Management	
 	
 10	

5.1	
 Preparing	
 for	
 Change	
 ..	
 10	

5.2	
 Managing	
 the	
 Change	
 ...	
 12	

5.3	
 Reinforcing	
 the	
 Change	
 ..	
 13	

5.4	
 Handover	
 ...	
 13	

6	
 Summary	
 ..	
 14	

	

	
 	

ITSM Solution Projects Need Organisational Change Management

© Macanta Consulting 2013 3

1 Overview	

	

The IT service management industry is experiencing what I have termed “groundhog
day in service management”.

A considerable investment is made in the selection and implementation of ITSM tools
and then two to three years later, another considerable investment is made in the
selection of another tool.

The previous technology and vendor is blamed for the failure of service management
to deliver on it specified goals and objectives and deliver improved service to the
business.

Therefore a replacement tool is implemented and history repeats itself. Two to three
years later (and in some cases even less!) the new tool and vendor is again targeted
as the cause of the failure of service management to deliver.

Now whilst there may be some ITSM tools on the market that do not have the rich
array of features that other tools have and therefore may not meet the organisation’s
needs, if due diligence was conducted when the technology was selected, the
technology should have all the capabilities required by the organisation.

So why are organisations acquiring the “right” tool for their needs and yet in less than
two to three years it is deemed to be the wrong solution?

It is my belief that one of the key causes of ITSM Solution projects failing to deliver is
that the organisation keeps repeating the same approach to project management
and implementation. There is no consideration given to the need for an
organisational change management (OCM) capability on the project that will ensure
the changes being brought about through the introduction of new technology
become truly embedded into the organisation.

Without ensuring that all impacted employees are aware of the need to change and
have the desire and capability to change, the project is just another piece of
technology. It will be no different to the last one and can become shelf-ware very
quickly.

This paper will explore what is meant by organisational change, ITSM Solutions
projects and how organisational change can increase the speed of adoption,
utilisation rate and proficiency of employees with the new technology so that the
project has increased chance of success.

ITSM Solution Projects Need Organisational Change Management

© Macanta Consulting 2013 4

2 What	
 is	
 Organisational	
 Change?	

	

Organisational change is difficult to accomplish because it involves people! Every
one of those people is different. They have different values, different beliefs, different
assumptions, different behaviors, different goals and aspirations.

Organisational change may require people to change values, beliefs, and behaviors
that have been in place for a long time.

For over two decades the industry research has been telling us that 70 percent of
organisational change fails. These researchers include names such as Kotter,
McKinsey and Blanchard. This means that 70 percent of organisational change fails to
recognise a return on investment and achievement of the stated goals and
objectives. The research identifies that failure isn’t necessarily due to poor technical
solutions but the result of poor project planning and more importantly the lack of
organisational change management.

Organisational change management is a structured approach in an organisation for
ensuring that changes are smoothly and successfully implemented, and that the
lasting benefits of the change are achieved.

Organisational change management manages the people side of the change and
transitions individuals, teams and organisations from the current state to a desired
future state.

It employs a set of processes to ensure that changes are implemented in a controlled
and systematic manner. It works to align the people and culture with the strategic
shifts in the organisation and overcome resistance to change in order to increase
engagement and the achievement of the organisational goal of effective
transformation.

Organisational change management begins with an understanding of the current
state of the organisation, followed by the implementation of appropriate and
targeted strategies. These strategies are aimed at raising awareness of the need to
change, creating a desire to change and equipping employees with the ability to
transition to the future state. This will involve strategies for identifying resistance to
change and managing that resistance as well as reinforcement strategies to ensure
that the change becomes embedded and people do not revert to the old ways of
working.

Typically there will be resistance to change. People are afraid of the unknown. Many
people think things are already just fine and don't understand the need for change.
Many are inherently cynical about change. Organisation-wide change often goes
against the values held dear by employees in the organisation, that is, the change
may go against how employees believe things should be done.

An organisational change needs three aspects to be in
place. It can be considered like a three-legged stool. Take
one leg away and the stool become unstable and fails to
be able to fulfill its goal and objective.

Leg one is project management to carry out the
fundamentals of managing the project including planning,
organising, securing, managing, leading, and controlling
resources to achieve specific goals including on time and
on budget.

ITSM Solution Projects Need Organisational Change Management

© Macanta Consulting 2013 5

Leg two is leadership and sponsorship to create the vision set the strategy/direction
for the organisation and set the wheels in motion.

Leg three is organisational change management to help employees move from the
current state (unfreeze), transition and move to the future state (freeze).

All three aspects need to be in place and to be effective to ensure that the project
meets its goals and objectives; is completed on time and within budget and realises
the return on investment.

	
 	

ITSM Solution Projects Need Organisational Change Management

© Macanta Consulting 2013 6

3 What	
 is	
 an	
 ITSM	
 Solution	
 Project?	

	

An ITSM Solution Project is (or should be!) initiated when the organisation needs to
improve its delivery of service to the business and its customers.

The project will involve the selection of technology that will support and deliver
service management processes that meet the organisational needs.

The organisation may be selecting a proprietary solution for the first time or replacing
an existing solution that no longer meets business requirements.

Along with the solution selection there will be considerable work to be undertaken to
design new, or re-engineer existing service management processes that will enable
the delivery of quality IT services to the business. The change may also involve the
creation of new roles and responsibilities, changes to existing roles and responsibilities
and perhaps some organisational restructure.

The technology solution selection process will generally involve some or all of the
following activities.

• Creation of a specification of requirements
• Creation of a Request for Information (RFI) to be distributed to potential

vendors
• Evaluation of responses
• Shortlisting the vendors
• Creation of a Request for Proposal (RFP) to the shortlist
• Evaluate responses
• Vendor presentations and demonstrations
• Reference site visits / calls
• Provision of a proof of concept, and
• Final selection.

All of this takes considerable time, effort, resources and money, and that’s even
before purchase of the solution.

Then there is the purchase. For most IT organisations, the purchase of an ITSM solution
is a significant item of expenditure.

Then there is the implementation, which again takes more time, effort, resources and
money.

So overall the ITSM Solution Project is a considerable investment and there will be
corresponding pressure on the project team to deliver the return on investment and
meet the goals and objectives of the project.

The project is going to be tasked with not only implementing a new technology with
new processes but also changing the way in which people work, driving new
behaviors and embedding these changes into the fabric of the organisation.

It is this people aspect of the ITSM Solution Project that requires organisational change
management and is often overlooked due to a focus on delivering on time and on
budget.

ITSM Solution Projects Need Organisational Change Management

© Macanta Consulting 2013 7

4 Project	
 Management	
 and	
 Organisational	
 Change	

	

The project focus is moving the technology from its current state to a future state.

The change management focus is moving the people from the current state to a
future state.

The following diagram shows the successful integration of project and change
management.

Data from the Prosci ® 2012 edition of ‘Best Practices in Change Management’
supports the correlation of effective change management programs and projects
meeting the objectives, staying on schedule and staying on budget.

Prosci ®, (a change management research organisation that has been doing
research since 1998), researched 650 organisations in 2011 and combined the
findings with research undertaken in 2007 and 2009.

The following table showing data from the 2012 report illustrates the correlation
between the level of organisational change undertaken and the project delivering
objectives, staying on schedule and within budget.

Respondents were asked to evaluate their overall change management
effectiveness as poor, fair, good and excellent based on responses to 12 factors that
constitute effective change management. For each change management
effectiveness category, the table shows the percentage of respondents that were
performing at or above expectations (i.e. those meeting or exceeding objectives,
those on or ahead of schedule, and those on or under budget).

Project(Management(

Change(Management(

Current(
State(

Transi5on(
State(

Future(
State(

Technical side of moving from
current state to future state

People side of moving from current
state to future state

Solution is designed,
developed and delivered
effectively

Solution is embraced,
adopted and utilized
effectively

SUCCESS%

Project management and change management have a joint value
proposition oriented towards business results

ITSM Solution Projects Need Organisational Change Management

© Macanta Consulting 2013 8

 Change Management Effectiveness

Poor Fair Good Excellent
Percent of respondents that met or exceeded
project objectives.

17% 49% 80% 95%

Percent of respondents that were on or
ahead of schedule.

18% 34% 57% 75%

Percent of respondents that were on or under
budget.

48% 63% 71% 82%

Source: Prosci’s 2012 Best Practices in Change Management benchmarking report – data from 2007, 2009
and 2011.

This data shows that projects with excellent change management programs were
nearly six times more likely to meet or exceed their project objectives than those with
poor change management programs. Excellent change management also
correlates directly with staying on schedule and staying on budget.

Application of change management can directly impact:

• Speed of adoption (how quickly the change is adopted into the organisation
and how well the project stays on schedule)

• Utilisation rate (the overall level of participation and ultimate utilisation of the
new processes, tools and job changes)

• Proficiency (how employees perform in the new environment – are they
achieving the expected performance levels?)

When the people side of change is poorly managed, projects fall behind schedule,
fewer employees engage in the change and proficiency levels are lower; projects
deliver a lower ROI or in some cases fail completely.

A McKinsey study (“Change Management That Pays,” McKinsey Quarterly, 2002)
investigated projects in over 40 organisations. The study examined many project
variables and in particular, the effect of an Organisational Change Management
program on a project’s ROI.

The study showed the ROI was143 percent when an excellent OCM program was
part of the initiative and only 35 percent when there was a poor OCM program.

ITSM Solution Projects Need Organisational Change Management

© Macanta Consulting 2013 9

An article integrating results of 49 studies on major change projects showed that
complex initiatives fail 67 – 81 percent of the time1. Change projects fail because of
organisational resistance almost twice as often as they do because of any technical
issue, including poor project management. It appears almost irresponsible to assume
that focusing on the steps of the project management process is sufficient to ensure
success.

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 (King, S. & Peterson, L. [2007]. How effective leaders achieve success in critical change initiatives, Part 2:
Why change leadership must transcend project management for complex initiatives to be successful.
Healthcare Quarterly, 10(2), 72-75).

143%%ROI%

35%%ROI%

Projects with
strong OCM

Projects with
weak OCM

ITSM Solution Projects Need Organisational Change Management

© Macanta Consulting 2013 10

5 ITSM	
 Solution	
 Projects	
 and	
 Organisational	
 Change	

Management	

	

The ITSM	
 Solution project will have a massive impact on the organisation and its
employees. It will not only be introducing new technology but new processes and
new ways of working.

Working along side or within the project team, the change management team can
help increase the speed of adoption, the utilisation rate and the proficiency of
employees in the new technology and associated processes.

It is often conceived that some training in the
new ITSM technology and the new service
management processes will suffice to enable a
successful transition to the new ways of working.
However, only 10% of what is taught in the
classroom is transferred back into the
workplace.

Another mistake is assuming that an email
communicating why the change is happening
will enable employees to transition to the new

desired future state. Training and limited communication is not going to provide
employees with the desire and capability to change. It is not going to manage
resistance and equip managers and business leaders to help their people make the
transition. It is not going to continually reinforce the need for change and ensure that
people do not revert to the old ways of working.

It is imperative that all employees understand why the change is being made from a
business perspective and what the impact will be on them (individual perspective).
They need to understand the improvements that the new technology and processes
will bring to them. They need to understand the “what’s in it for me” (WIIFM) aspect of
the change. This is why organisational change management is so important for the
acceptance of the change across the organisation.

5.1 Preparing	
 for	
 Change	

The first task of the change management team is to prepare for the change. This
involves sizing the change initiative, identifying change characteristics and creating a
change management strategy for the project.

It is important to scope the change in order to understand how much change
management will be needed. The scope of most ITSM Solution Projects will be
enterprise wide and this means that the sponsorship model is likely to be more
complex; the total amount of resources, time and effort for change management will
be significant; the likelihood of pockets of resistance will be increased and managing
resistance will be key.

Change management needs to clearly identify the employees that will be impacted
by the change both directly and indirectly and how they will be impacted. The ITSM
Solution Project is not only going to introduce new tools and technology but also new
processes and new ways of working. This could also mean changes to roles and
responsibilities and creation of new roles and responsibilities. It could also result in
organisational restructures. Each impacted group will need to be assessed for their

ITSM Solution Projects Need Organisational Change Management

© Macanta Consulting 2013 11

awareness of the need to change, their desire to change, their knowledge of how to
change, their ability to change and what reinforcement will be necessary to sustain
the change. This will allow change management to identify barrier points to change
and manage them accordingly.

It is also important to assess the organisations unique characteristics. There needs to
be an understanding of the organisational value system and culture. Is there going to
widespread resistance to this change or is the organisation going to readily adapt to
the change?

Examination of the capacity for change will be undertaken. If there is already a large
amount of change underway, then implementing this change may be difficult and
strategies will need to be put in place to address the situation. Sponsorship and
management support is a key success factor to any change but more so for one of
this magnitude. Therefore leadership styles and the power distribution in the
organisation need to be assessed. This will have a direct bearing on the sponsor
model for the ITSM Solution Project.

The residual effects of past changes also need to be examined. These could be
positive where past changes have been a success or negative where past changes
have repeatedly failed. Strategies will need to be put in place to leverage off the
former and overcome the impact of the latter. For a number of organisations this may
not be the first time an ITSM Solution project has been conducted.

Due to many reasons including lack of strategic planning and organisational change
management, previous tool implementations may not have been successful. Lessons
may not have been learnt from previous implementations and there may have been
a succession of failed ITSM Solution projects. This legacy, and its impact on
employees, has to be understood and managed.

The predisposition to the change of middle management also needs to be checked.
They could be advocates of the change or deliberately block the change or be
anywhere on the spectrum in between. Once again, strategies will need to be
developed to address any identified issues.

All of these assessments will inform the change management strategy including the
size of the change team, the change team model, the sponsorship model, the
project risks (from a change management perspective) and special tactics to
address issues such as resistance points.

It is only through this careful preparation and understanding of the change
landscape that the project will be equipped with all of the knowledge and change
management tactics for success.

An ITSM Solutions project, due to its wide-ranging impact, will need sponsorship at
many levels across the organisation. In addition to the primary sponsor, and
managers of impacted teams, there will be sponsors required at levels between the
primary sponsor and managers. Organisational change management will identify
these sponsors (primary and reinforcing), assess their capability to positively sponsor
the transition and prepare them as necessary.

Research has indicated that the greatest contributor to project success is active and
visible executive sponsorship. Organisational change management can provide
behind-the-scenes assistance to sponsors as an effective tactic for creating active
and visible sponsorship. Demonstrable commitment from all sponsors and managers

ITSM Solution Projects Need Organisational Change Management

© Macanta Consulting 2013 12

in the organisational hierarchy down to the impacted employees is required to
translate and reinforce the importance of the change at each organisational level.

5.2 Managing	
 the	
 Change	

Throughout the change effective communications will be paramount. Key messages
for each unique audience will need to be developed at each stage of the ITSM
Solutions project. The frequency, delivery mechanisms and senders will also need to
be carefully chosen. A CxO should deliver business messages regarding the ITSM
Solutions project such as how it aligns with the organisational strategy to employees
and the employee’s manager should deliver messages related to the impact on the
individual.

The communication approach (e.g. content, frequency, delivery method, sender
etc.) will be informed by the work done whilst preparing for change. Depending on
where employees are on their change journey will vary the message that will be
delivered.

The creation of the communication strategy and plan and its delivery will be a
primary activity of organisational change management throughout the duration of
the ITSM Solutions project to enable effective transition and post-project
implementation to ensure reinforcement of the change.

Communication will include the reasons why a new ITSM solution is being selected,
the reason for new or revised processes and the need for new or changed roles
within the organisation. The importance of the change for the organisation and the
impact on employees and the improvement they can expect will be communicated.

Organisational change management will check that the key messages are being
received by employees in the way in which they were intended. A failure of many
ITSM solution projects is making the assumption that the audience understands the
messages. It is important to constantly check how messages are being received as
poor communication can have devastating impact on the project whilst good
communication can drive early acceptance of change by employees

Another key activity will be the definition of key activities and responsibilities for both
the primary sponsor and the reinforcing sponsors throughout each stage of the
project. The organisational change component of the ITSM Solutions project will
define the activities to be performed by each sponsor at each stage of the project
and ensure that they are enabled to do so. Organisational change management will
provide support and coaching for all sponsors to fully enable them to effectively
transition their employees into the new ITSM solutions tools and changed
environment.

As the ITSM Solutions project progresses, pockets of resistance may arise. Some
potential areas of resistance will have been identified in the preparation for the
change. However, unforeseen resistance may also surface and needs to be
managed.

There can be many reasons for employee resistance to change. For example, some
employees may resist the change as they are comfortable with the old technology in
place and perceive their current lack of knowledge of the new ITSM technology as a
threat to their jobs. Others may not see the potential benefits of new or revised ITSM
processes and resist adoption of the new ways of working. Others may feel

ITSM Solution Projects Need Organisational Change Management

© Macanta Consulting 2013 13

threatened by the new roles that are being introduced and actively try and
sabotage the change.

A resistance management plan is required to identify and manage resistance as
soon as it surfaces. Unmanaged resistance to the change is dangerous. Those
resisting the change, for whatever reason, can have a negative impact on their
colleagues and peers. Resistance to change is even more dangerous when it occurs
in middle management as the resistance can quickly cascade to staff.

Organisational change management will determine how resistance will be identified
and the actions needed, at each level of the organisation, to manage it. The
resistance management plan will be communicated to sponsors and managers and
they will be provided with coaching and support to manage resistance when they
are faced with it.

5.3 Reinforcing	
 the	
 Change	

To ensure that the change and the new ways of working become truly embedded
into the organisation and that employees do not revert to their comfort zone i.e. old
ways of working, the change needs to be reinforced.

Organisational change management will gather feedback from those impacted by
the ITSM Solutions project and analyse the results to determine whether there is
resistance that needs to be managed. Corrective action appropriate to the nature
of the resistance identified will be undertaken.

A strategy to reinforce the change is to celebrate successes. These successes and
celebrations should be shared publicly so that all employees are aware of them.
Public recognition of those employees or teams that have embraced the change
can have a strong impact on the behavior of others and encourage them to also
embrace the change.

5.4 Handover	

	

At the end of the project, or shortly after the ITSM Solutions project has ended, the
organisational change team will be disbanded and there will need to be a transition
to the managers within the organisation.

The good news is that the sponsors and managers have been exposed to
organisational change management during the project and are far more equipped
to reinforce the current change, and to transition the next change, than they were
previously.

 	
 	

It's not the progress I mind, it's the change I don't like. —Mark Twain

ITSM Solution Projects Need Organisational Change Management

© Macanta Consulting 2013 14

6 Summary	

	

It is critical to ensure that ITSM Solution projects are delivered on time and on budget.
But, as we have seen, what is often overlooked in the resolve to meet these goals is
the organisational change management aspect i.e. the people.

The scope of an ITSM Solution project is wide reaching and can have major impact
on the organisations employees. Changes in technology, processes, roles and
responsibilities, introduction of new ways of working and expected new behaviors,
and even changes to organisational structure, as a result of the ITSM Solution
implementation, can result in resistance to the change. This resistance can jeopardise
the success of the project and therefore needs to be managed.

If the ITSM Solution project is going to fully realise the return on investment, then
organisational change management has to be an integral part of the project.

Consideration for the people side of the project can lead to a more successful
project implementation and a faster adoption of the new technology being
introduced.

ITSM Solution projects that utilise organisational change management, to ensure the
change is fully embraced by everyone in the organisation, will not be looking to
implement a new ITSM solution in a few years time just because the people aspect of
the change was ignored.

Karen Ferris is a Director at Macanta Consulting and has been working in the service
management industry since 1994 as a practitioner, manager, trainer and consultant.
She is an ITIL® Expert, ISO/IEC 20000 Consultant, Fellow of priSM and Prosci® certified.
She was awarded the inaugural itSMF Australia Service Management Champion
award in 2007 for her contribution to the industry.

Karen can be contacted via Karen.ferris@macanta.com.au

