

How to Maximize the Impact of Your PCT Assessment

www.prosci.com/webinars

1

Prosci Change Triangle (PCT) Model

- Created in 2006
- Based on client interactions
- A framework that describes the required elements needed for initiatives to be successful
- Projects are at risk if any of the four elements is missing
- A unified value proposition for delivering successful outcome and benefit realization

Prosci Change Triangle
(PCT) Model

© Prosci, Inc. All Rights Reserved.

Prosci

2

2

PCT Model: Critical Aspects for Success

© Prosci, Inc. All Rights Reserved.

Prosci

3

3

4

How to Maximize the Impact of Your PCT Assessment

www.prosci.com/webinars

5

What, So What, Now What

	What?	So What?	Now What?
1	Dialogue and communication are the number one things practitioners value about the PCT Assessment.		
2	The PCT Assessment is a versatile, multipurpose tool.		
3	Collaborative, discussion-based PCT Assessments are nearly 2.5x more effective than PCT Assessments completed alone.		
4	The most effective PCT Assessment formats vary for consultants and internal practitioners .		
5	Email is 9x less effective than collaborative formats for conducting PCT Assessments		
6	Project progress is tracked most often with the PCT Assessment at the beginning, at multiple times in the middle, and at the end of a project .		
7	Key project individuals (project manager or sponsor) are included 2x more often than full project teams when assessing project health or identifying adaptive actions with the PCT Assessment.		

© Prosci, Inc. All Rights Reserved.

Prosci

6

6

How to Maximize the Impact of Your PCT Assessment

www.prosci.com/webinars

KEY FINDING #1

Dialogue and communication are the number one things practitioners value about the PCT Assessment, followed by aligning stakeholders and providing project guidance.

© Prosci, Inc. All Rights Reserved.

WHAT?

SO WHAT?

NOW WHAT?

“What value will the PCT Assessment add to my change work?”

Category	Percentage
Communication	31%
Alignment and Role Integration	19%
Framework and Guidance	19%
Assess, Track, and Act on Project Health	16%
Simplicity	13%
Other	2%

“It is a concrete activity that opens a communication channel **with project team members**”

“Drives excellent discussion **with sponsors/leaders**”

“Easy to explain **to non-change management folks**”

“The ability to start conversations”

Prosci

7

7

KEY FINDING #1

Dialogue and communication are the number one things practitioners value about the PCT Assessment, followed by aligning stakeholders and providing project guidance.

© Prosci, Inc. All Rights Reserved.

WHAT?

SO WHAT?

NOW WHAT?

“What value will the PCT Assessment add to my change work?”

Category	Percentage
Communication	31%
Alignment and Role Integration	19%
Framework and Guidance	19%
Assess, Track, and Act on Project Health	16%
Simplicity	13%
Other	2%

“Begins a discussion **with leadership on how to work together**”

“Helps **align Sponsor and Project Manager** on integrating change”

“The profound impact it can have to **align people and functions**”

“PCT is a great tool to **set expectations with clients** and helps to **align the fundamental activities for project success**”

Prosci

8

8

How to Maximize the Impact of Your PCT Assessment

www.prosci.com/webinars

KEY FINDING #1

Dialogue and communication are the number one things practitioners value about the PCT Assessment, followed by aligning stakeholders and providing project guidance.

© Prosci, Inc. All Rights Reserved.

WHAT?

SO WHAT?

NOW WHAT?

“What value will the PCT Assessment add to my change work?”

Category	Percentage
Communication	31%
Alignment and Role Integration	19%
Framework and Guidance	19%
Assess, Track, and Act on Project Health	16%
Simplicity	13%
Other	2%

- “Focus on key aspects that impact change success”
- “Framework for me to consider all key levers”
- “Creates laser focus on the most critical actions needed”
- “The way it helped the project team through the project”

Prosci | 9

9

KEY FINDING #1

Dialogue and communication are the number one things practitioners value about the PCT Assessment, followed by aligning stakeholders and providing project guidance.

© Prosci, Inc. All Rights Reserved.

WHAT?

SO WHAT?

NOW WHAT?

What is one action you can take based on this finding to improve your ability to lead successful change?

Category	Percentage
Communication	31%
Alignment and Role Integration	19%
Framework and Guidance	19%
Assess, Track, and Act on Project Health	16%
Simplicity	13%
Other	2%

Prosci | 10

10

How to Maximize the Impact of Your PCT Assessment

www.prosci.com/webinars

KEY FINDING #2

The PCT Assessment is a versatile, multipurpose tool for effectively solving the common change challenges of assessing project health, aligning stakeholders, and identifying project risks.

© Prosci, Inc. All Rights Reserved.

WHAT?

SO WHAT?

NOW WHAT?

“What are the best ways for me to use the PCT Assessment?”

Category	Frequency	Effectiveness
Assess Project Health	3.4	3.7
Align Stakeholders	3.4	3.6
Identify Project Risks	3.3	3.6
Track Progress	3.0	3.3
Identify Adaptive Actions	3.0	3.2
Inform ECM Efforts	2.8	3.2

Assess Project Health
A point-in-time check to understand the key factors that contribute to project success

Align Stakeholders
Align stakeholders to the purposes, goals, and roles of the change project

Identify Project Risks
Identify project areas that, if not addressed, may place the success of the project at risk.

Prosci

11

11

KEY FINDING #2

The PCT Assessment is a versatile, multipurpose tool for effectively solving the common change challenges of assessing project health, aligning stakeholders, and identifying project risks.

© Prosci, Inc. All Rights Reserved.

WHAT?

SO WHAT?

NOW WHAT?

“What are the best ways for me to use the PCT Assessment?”

Category	Frequency	Effectiveness
Assess Project Health	3.4	3.7
Align Stakeholders	3.4	3.6
Identify Project Risks	3.3	3.6
Track Progress	3.0	3.3
Identify Adaptive Actions	3.0	3.2
Inform ECM Efforts	2.8	3.2

Track Progress
Monitor the progress of projects from one point in time to the next.

Identify Adaptive Actions
Identify gaps in projects and specific activities to address those gaps.

Prosci

12

12

How to Maximize the Impact of Your PCT Assessment

www.prosci.com/webinars

KEY FINDING #2

The PCT Assessment is a versatile, multipurpose tool for effectively solving the common change challenges of assessing project health, aligning stakeholders, and identifying project risks.

© Prosci, Inc. All Rights Reserved.

WHAT?

SO WHAT?

NOW WHAT?

“What are the best ways for me to use the PCT Assessment?”

Category	Frequency	Effectiveness
Assess Project Health	3.4	3.7
Align Stakeholders	3.4	3.6
Identify Project Risks	3.3	3.6
Track Progress	3.0	3.3
Identify Adaptive Actions	3.0	3.2
Inform ECM Efforts	2.8	3.2

Track Progress
Monitor the progress of projects from one point in time to the next.

Identify Adaptive Actions
Identify gaps in projects and specific activities to address those gaps.

Inform Enterprise Change Management Efforts
Understand common patterns for project health across the organization to unlock insights into enterprise strengths and weaknesses.

Prosci | 13

13

KEY FINDING #2

The PCT Assessment is a versatile, multipurpose tool for effectively solving the common change challenges of assessing project health, aligning stakeholders, and identifying project risks.

© Prosci, Inc. All Rights Reserved.

WHAT?

SO WHAT?

NOW WHAT?

What implications does this finding have for your work?
How might this finding change how you use the PCT Assessment today?

Category	Frequency	Effectiveness
Assess Project Health	3.4	3.7
Align Stakeholders	3.4	3.6
Identify Project Risks	3.3	3.6
Track Progress	3.0	3.3
Identify Adaptive Actions	3.0	3.2
Inform ECM Efforts	2.8	3.2

Prosci | 14

14

How to Maximize the Impact of Your PCT Assessment

www.prosci.com/webinars

15

16

How to Maximize the Impact of Your PCT Assessment

www.prosci.com/webinars

KEY FINDING #3

Collaborative, discussion-based PCT Assessments are nearly 2.5x more effective than PCT Assessments completed alone.

© Prosci, Inc. All Rights Reserved.

WHAT?

SO WHAT?

NOW WHAT?

What implications does this finding have for your work?

How might this finding change how you use the PCT Assessment today?

All Research Participants

71% find collaborative PCT Assessments more effective than doing PCT Assessments alone

71% Collaborative

29% Alone

Format	Percentage
Short Facilitated (30 minutes)	21%
Longer Facilitated (60 minutes)	18%
Individual Interviews	18%
Practitioner With Change Team	14%
Practitioner Only	11%
Survey Platforms	10%
Email	8%

▲ (18%; 1 in 5)

BONUS INSIGHT: Aside from the most *effective* format, which is the most *frequently* used format?

Prosci

17

17

KEY FINDING #3

Collaborative, discussion-based PCT Assessments are nearly 2.5x more effective than PCT Assessments completed alone.

© Prosci, Inc. All Rights Reserved.

WHAT?

SO WHAT?

NOW WHAT?

What is one action you can take based on this finding to improve your ability to lead successful change?

All Research Participants

71% find collaborative PCT Assessments more effective than doing PCT Assessments alone

71% Collaborative

29% Alone

Format	Percentage
Short Facilitated (30 minutes)	21%
Longer Facilitated (60 minutes)	18%
Individual Interviews	18%
Practitioner With Change Team	14%
Practitioner Only	11%
Survey Platforms	10%
Email	8%

▲ (18%; 1 in 5)

BONUS INSIGHT: Aside from the most *effective* format, which is the most *frequently* used format?

Prosci

18

18

WHAT?
SO WHAT?
NOW WHAT?

KEY FINDING #4

The most effective PCT Assessment formats vary for consultants and internal practitioners, typically consisting of 60-minute and 30-minute collaborative sessions, respectively.

© Prosci, Inc. All Rights Reserved.

“What is the best format for conducting PCT Assessments if I’m an external consultant? What if I’m an internal change consultant?”

External Change Consultants
60-minute live sessions are most effective for us

Internal Change Consultants
30-minute live sessions are most effective for us

The most effective format for external consultants

Format	Percentage
Facilitated Session (Longer/60-Min)	28%
Facilitated Session (Shorter/30-Min)	22%
Individual Interviews	22%
Practitioner and Change Team-Only	17%
Practitioner-Only (Myself)	11%

← Least Effective

The most effective format for internal consultants

Format	Percentage
Facilitated Session (Shorter/30-Min)	27%
Practitioner and Change Team-Only	21%
Facilitated Session (Longer/60-Min)	19%
Individual Interviews	19%
Practitioner-Only (Myself)	14%

← Least Effective

19

WHAT?
SO WHAT?
NOW WHAT?

KEY FINDING #4

The most effective PCT Assessment formats vary for consultants and internal practitioners, typically consisting of 60-minute and 30-minute collaborative sessions, respectively.

© Prosci, Inc. All Rights Reserved.

What implications does this finding have for your work?
How might this finding change how you use the PCT Assessment today?

External Change Consultants
60-minute live sessions are most effective for us

Internal Change Consultants
30-minute live sessions are most effective for us

The most effective format for external consultants

Format	Percentage
Facilitated Session (Longer/60-Min)	28%
Facilitated Session (Shorter/30-Min)	22%
Individual Interviews	22%
Practitioner and Change Team-Only	17%
Practitioner-Only (Myself)	11%

← Least Effective

The most effective format for internal consultants

Format	Percentage
Facilitated Session (Shorter/30-Min)	27%
Practitioner and Change Team-Only	21%
Facilitated Session (Longer/60-Min)	19%
Individual Interviews	19%
Practitioner-Only (Myself)	14%

← Least Effective

20

How to Maximize the Impact of Your PCT Assessment

www.prosci.com/webinars

KEY FINDING #4

The most effective PCT Assessment formats vary for consultants and internal practitioners, typically consisting of 60-minute and 30-minute collaborative sessions, respectively.

© Prosci, Inc. All Rights Reserved.

WHAT?

SO WHAT?

NOW WHAT?

What is one action you can take based on this finding to improve your ability to lead successful change?

External Change Consultants

60-minute live sessions are most effective for us

Internal Change Consultants

30-minute live sessions are most effective for us

The most effective format for external consultants

Facilitated Session (Longer/60-Min)	28%
Facilitated Session (Shorter/30-Min)	22%
Individual Interviews	22%
Practitioner and Change Team-Only	17%
Practitioner-Only (Myself)	11%

← Least Effective

The most effective format for internal consultants

Facilitated Session (Shorter/30-Min)	27%
Practitioner and Change Team-Only	21%
Facilitated Session (Longer/60-Min)	19%
Individual Interviews	19%
Practitioner-Only (Myself)	14%

← Least Effective

Prosci | 21

21

KEY FINDING #5

Email is 9x less effective than collaborative formats for conducting PCT Assessments and ranks as the least frequently used format.

© Prosci, Inc. All Rights Reserved.

WHAT?

SO WHAT?

NOW WHAT?

“Email is convenient, but how well does it work for PCT Assessments?”

All Research Participants

71% find collaborative PCT Assessments more effective than doing PCT Assessments alone

71% Collaborative
29% Alone

Short Facilitated (30 minutes)	21%	Longer Facilitated (60 minutes)	18%	Individual Interviews	18%	Practitioner With Change Team	14%	Practitioner Only	11%	Survey Platforms	10%	Email	8%
--------------------------------	-----	---------------------------------	-----	-----------------------	-----	-------------------------------	-----	-------------------	-----	------------------	-----	-------	----

Prosci | 22

22

How to Maximize the Impact of Your PCT Assessment

www.prosci.com/webinars

KEY FINDING #5

Email is 9x *less* effective than collaborative formats for conducting PCT Assessments and ranks as the least frequently used format.

© Prosci, Inc. All Rights Reserved.

WHAT?

SO WHAT?

NOW WHAT?

What implications does this finding have for your work?
How might this finding change how you use the PCT Assessment today?

Format	Percentage
Short Facilitated (30 minutes)	21%
Longer Facilitated (60 minutes)	18%
Individual Interviews	18%
Practitioner With Change Team	14%
Practitioner Only	11%
Survey Platforms	10%
Email	8%

Prosci

23

KEY FINDING #5

Email is 9x *less* effective than collaborative formats for conducting PCT Assessments and ranks as the least frequently used format.

© Prosci, Inc. All Rights Reserved.

WHAT?

SO WHAT?

NOW WHAT?

What is one action you can take based on this finding to improve your ability to lead successful change?

Format	Percentage
Short Facilitated (30 minutes)	21%
Longer Facilitated (60 minutes)	18%
Individual Interviews	18%
Practitioner With Change Team	14%
Practitioner Only	11%
Survey Platforms	10%
Email	8%

Prosci

24

How to Maximize the Impact of Your PCT Assessment

www.prosci.com/webinars

25

26

How to Maximize the Impact of Your PCT Assessment

www.prosci.com/webinars

27

28

How to Maximize the Impact of Your PCT Assessment

www.prosci.com/webinars

WHAT?
SO WHAT?
NOW WHAT?

What implications does this finding have for your work?

How might this finding change how you use the PCT Assessment today?

KEY FINDING #7

Key project individuals (project manager or sponsor) are included 2x more often than full project teams when assessing project health or identifying adaptive actions with the PCT Assessment.

© Prosci, Inc. All Rights Reserved.

To Assess Project Health...

Category	Percentage
Project Manager	25%
Sponsors	22%
Change Manager	19%
Project Team	15%
Change Team	12%
Other	7%

To Identify Adaptive Actions...

Category	Percentage
Project Manager	25%
Sponsors	21%
Change Manager	18%
Project Team	18%
Change Team	14%
Other	4%

Prosci

29

29

WHAT?
SO WHAT?
NOW WHAT?

What is one action you can take based on this finding to improve your ability to lead successful change?

KEY FINDING #7

Key project individuals (project manager or sponsor) are included 2x more often than full project teams when assessing project health or identifying adaptive actions with the PCT Assessment.

© Prosci, Inc. All Rights Reserved.

To Assess Project Health...

Category	Percentage
Project Manager	25%
Sponsors	22%
Change Manager	19%
Project Team	15%
Change Team	12%
Other	7%

To Identify Adaptive Actions...

Category	Percentage
Project Manager	25%
Sponsors	21%
Change Manager	18%
Project Team	18%
Change Team	14%
Other	4%

Prosci

30

30

© Prosci, Inc. All rights reserved

7 Research-based Insights to Optimize PCT Assessments

In our first-ever live webinar study, we asked nearly 100 change practitioners how they are using the PCT Assessment in their change practice. Through their responses, we learned that:

- 1 Dialogue and communication are the number one things practitioners value about the PCT Assessment, followed by aligning stakeholders and providing project guidance.
- 2 The PCT Assessment is a versatile, multipurpose tool for effectively solving the common change challenges of assessing project health, aligning stakeholders, and identifying project risks.
- 3 Collaborative, discussion-based PCT Assessments are nearly 2.5x more effective than PCT Assessments completed alone.
- 4 The most effective PCT Assessment formats vary for consultants and internal practitioners, typically consisting of 60-minute and 30-minute collaborative sessions, respectively.
- 5 Email is 9x less effective than collaborative formats for conducting PCT Assessments and ranks as the least frequently used format.
- 6 Project progress is tracked most often with the PCT Assessment at the beginning, at multiple times in the middle, and at the end of a project.
- 7 Key project individuals (project manager or sponsor) are included 2x more often than full project teams when assessing project health or identifying adaptive actions with the PCT Assessment.

© Prosci, Inc. All Rights Reserved. **Prosci** | 39

31

What, So What, Now What

	What?	So What?	Now What?
1	Dialogue and communication are the number one things practitioners value about the PCT Assessment.		
2	The PCT Assessment is a versatile, multipurpose tool.		
3	Collaborative, discussion-based PCT Assessments are nearly 2.5x more effective than PCT Assessments completed alone.		
4	The most effective PCT Assessment formats vary for consultants and internal practitioners .		
5	Email is 9x less effective than collaborative formats for conducting PCT Assessments		
6	Project progress is tracked most often with the PCT Assessment at the beginning, at multiple times in the middle, and at the end of a project .		
7	Key project individuals (project manager or sponsor) are included 2x more often than full project teams when assessing project health or identifying adaptive actions with the PCT Assessment.		

© Prosci, Inc. All Rights Reserved. **Prosci** | 32

32

How to Maximize the Impact of Your PCT Assessment

www.prosci.com/webinars

Next Steps

Access the Full Report of this Study

- Available in the Research Hub
- To learn more, visit <https://www.prosci.com/ResearchHub>

Chat in Interest in PCT Application Program

Next Research Participation Opportunity

- **Topic:** “The Top Contributors to Change Success in a Post-Pandemic World”
- **Date:** Late September 2022
- If you are interested in participating, submit your email on the next slide (your email will not be shown to everyone)

33

Your global partner for change success

solutions@prosci.com | +1 970 203 9332 | prosci.com

Prosci[®]
PEOPLE. CHANGE. RESULTS.™

34