

The Value of Organizational **Change Management** for Project Managers

How to strengthen your project manager role and improve project outcomes

You're managing important projects for your organization, like:

Process improvements

Technology implementations

Mergers and acquisitions

You're doing your part effectively as a project manager:

Managing project resources

Staying within budget

Meeting project milestones

Delivering projects on time

But ... overall project success falls short because:

Those impacted by the change resist the change

Few people ultimately adopt the change

Or, individuals adopt the change but bail on it at some point

Due to the above, your project drags on after all—requiring additional resources and budget, leaving employees unhappy about your project and the company, and negatively reflecting on you

What's missing?

outcomes by focusing more on people. For instance:

Improving the flow of information to impacted individuals

Think beyond simply installing your project. You can improve project

Connecting with employees early on about how the change impacts,

and more importantly, benefits them

Engaging with impacted employees before, during and

after the project Having a strategy for addressing any resistance and sustaining

the change over the long term

Delivered one of several ways:

How do you achieve this? With *organizational change management*.

Adding a change management resource to your team

Enlisting the help of an external change management expert

 \checkmark

71% more likely to

stay on schedule

stay on budget

Organizational change management will:

Improve your project outcomes and the level of adoption Help individuals feel good about your project and the change

paid off

Offer proof to the business that investments in your project

The Math is Clear

Change management

Project management

Project success

Interested in learning more? Check out these **free resources** for project managers. Or contact Prosci at solutions@prosci.com or +1 970 203 9332.