

APPENDIX 3

Outputs from OPTIMAL Way

Step	Outputs
Outline the brief	<p>Programme leadership:</p> <ul style="list-style-type: none"> ● Programme sponsor, senior HR leader and the commissioner <p>External organization insights</p> <p>Design brief:</p> <ul style="list-style-type: none"> ● The shared understanding of the design and programme context ● Strategic statements ● Annotated target capabilities ● Programme brief <p>Working papers:</p> <ul style="list-style-type: none"> ● From the individual interviews – multiple perspectives on the programme and design context ● A 'chorus of voices' collating key areas from the individual interviews
Pull together the programme	<p>Design programme leadership and team:</p> <ul style="list-style-type: none"> ● Programme leader, design leader, specialist representatives and steering committee ● Optionally, design authority and business user group <p>Programme management systems and environment</p> <p>Other programme workstreams (as required)</p> <ul style="list-style-type: none"> ● Cultural assessment (optional) <p>Design workstream:</p> <ul style="list-style-type: none"> ● Knowledge from past organization design work and programmes ● Organization design model: the Compass and how it will be used ● Design process: the OPTIMAL Organization Design Approach and how it will be used ● Toolkit: including methods, tools and techniques ● Training materials on organization design, models, process and design brief ● Training materials for methods, tools and techniques <p>Programme definition and plan</p> <p>Steering committee pack</p>

Step	Outputs
Take stock of the change required	<p>Working papers from capturing the evidence base:</p> <ul style="list-style-type: none"> ● Master prompt list for establishing the evidence base ● Tailored prompt lists for establishing the evidence base ● Meeting, workshop and discussion group notes <p>Current and future state:</p> <ul style="list-style-type: none"> ● Evidence base <ul style="list-style-type: none"> – A summary of key evidence – A detailed evidence-base ● Current state characteristics ● Future state characteristics <p>Lessons from other organizations</p> <p>Analysis of change required:</p> <ul style="list-style-type: none"> ● Gap analysis ● Radar chart of change required <p>Direction for the design programme:</p> <ul style="list-style-type: none"> ● Heat map of change required ● Change specification: showing what the programme should change and what should remain ● Updated programme definition and plan (and supporting documents) <p>Steering committee pack</p> <ul style="list-style-type: none"> ● Working papers from assessing the direction and extent of change: <ul style="list-style-type: none"> – The current and future organization plotted on: – The environmental complexity and stability framework – The work standardization framework – The classification of operating mechanisms framework ● Workshop outputs
Identify the assessment criteria	Design principles and criteria marking scheme

Step	Outputs
Map the design options	<p>Design concepts (detailed in Appendix 4)</p> <ul style="list-style-type: none"> ● Completed design option alignment grids ● Insights for more detailed design work <p>Concept level working papers:</p> <ul style="list-style-type: none"> ● Lists of work process identified ● Notes from discussions <p>Design outlines (detailed in Appendix 4)</p> <ul style="list-style-type: none"> ● Completed design option alignment grids ● Insights for more detailed design work <p>Outline level working paper:</p> <ul style="list-style-type: none"> ● Draft versions of activity maps ● Reasons for changes to activity maps of key work processes ● Any assumptions surfaced in challenging and refining the activity maps ● Any viable alternatives to the activity maps and the reasons for your choice
Assess the alternatives	<p>Design concept-level assessment:</p> <ul style="list-style-type: none"> ● Design option evaluation score sheets (one for each design concept) ● Design options evaluation summary for design concepts with commentary ● Recommendations of options to pursue further or variations to consider <p>Design outline level assessment:</p> <ul style="list-style-type: none"> ● Design option evaluation score sheets (one for each design outline) ● Design options evaluation summary for design outlines with commentary ● Steering committee pack for signing-off the optimal design <p>Programme updates (as required)</p>

Step	Outputs
Lay out the way forward	<p data-bbox="362 220 793 250">Design blueprint (detailed in Appendix 4)</p> <ul data-bbox="362 255 817 285" style="list-style-type: none"><li data-bbox="362 255 817 285">• Completed design option alignment grid <p data-bbox="362 296 664 326">Implementation preparation:</p> <ul data-bbox="362 331 976 608" style="list-style-type: none"><li data-bbox="362 331 976 396">• Gap analysis of current organization versus the optimal design blueprint<li data-bbox="362 402 876 467">• Task list of what is needed to create the new organization<li data-bbox="362 472 911 538">• List of remaining design tasks to be done during implementation<li data-bbox="362 543 876 573">• Advice on pacing and sequencing of changes<li data-bbox="362 578 782 608">• Advice on implementation approach <p data-bbox="362 619 793 649">End of design phase programme review</p> <p data-bbox="362 659 852 689">End of design phase steering committee pack</p> <p data-bbox="362 700 535 730">Working papers:</p> <ul data-bbox="362 735 793 802" style="list-style-type: none"><li data-bbox="362 735 793 765">• Process/activity characteristics charts<li data-bbox="362 770 593 802">• Workshop outputs