
Attributes of Successful Change Agents [image:]

Rate yourself in each of the following skills. In the white space in each section, list some actions you can take to make these improvements?

	Skill
	Behaviors
	How do you stack up?
1 = low skills 5 = high skills

	Analytic

	· [bookmark: _GoBack]Evaluating data or information systematically to identify surface, as well as underlying, causes of problems (for example, performance gaps or process misalignment)

	
	1
	2
	3
	4
	5

	Holistic (big picture) thinking
	· Understanding how the parts fit together and the impact of misalignment of one part on another
· Looking beyond details to see the overarching goal and results
· Understanding the impact of business decisions on the entire change strategy
· Identifying the parts of an organization process or operation

	
	1
	2
	3
	4
	5

	Creative
	· Designing new or innovative ways to address organization initiatives and customer needs

	
	1
	2
	3
	4
	5

	Developing relationships
	· Working collaboratively with others to build understanding and trust, and to achieve common goals
· Establishing and maintaining rapport with individuals and groups

	
	1
	2
	3
	4
	5

	Building networks
	· Building ownership and support for change among affected individuals and groups
	
	1
	2
	3
	4
	5

Continued on next page

Attributes of Successful Change Agents (continued)[image:]

	Skill
	Behaviors
	How do you stack up?
1 = low skills 5 = high skills

	Project leadership
	· Acting as a lead contact or focal point for components (such as program intervention, or event) of the change strategy
· Directing the activities of others contributing to the component
· Overseeing project deadlines, deliverables, and customer expectations
· Adapting to constraints and unexpected roadblocks

	
	1
	2
	3
	4
	5

	Influence
	· Establishing and using a power based through unique knowledge or expertise or through alignment with power brokers in the organization

	
	1
	2
	3
	4
	5

	Creating solutions
	· Customizing or designing solutions that best fit the problem
· Implementing the solutions
· Tracking the impact of the solutions and making adjustments as appropriate

	
	1
	2
	3
	4
	5

	Responding to clients
	· Interpreting client needs and expectations through various actions (such as, feedback systems, surveys, and consistent in-person contact)
· Developing effective solutions (such as, coaching, training, or intervention) to close the gap in needs or expectations are not met

	
	1
	2
	3
	4
	5

	Using technology
	· Using existing or new technology to design products, create solutions, deliver programs, and market services

	
	1
	2
	3
	4
	5

© The Employee Engagement Group
All rights reserved
image1.png
Analytical

Uses Thinks
Technology Holistically
Responds Creative

toClients Attributes of
Change
Develops
Creates Agents
Soldtions Relationships
Influence B

Project networks
Leadership

