


Brief Guide to Functional Organizational Design


Leadership Touch point


Functional Organization Design Checklist

Phase	No.	Key Activities	Owner	
	1.	Conduct current state assessment		<input type="checkbox"/>
	2.	Define integrated business strategy		<input type="checkbox"/>
Define Design Requirements	3.	Define guiding principles/requirements for the future design		<input type="checkbox"/>
	4.	Review and assess current best practices in design structures		<input type="checkbox"/>
	5.	Categorize core business processes ("bucket" the work)		<input type="checkbox"/>
	6.	Determine what capabilities/processes will be conducted where and by whom (e.g., outsourced /contracted/in-house; geo 1 location/geo 2 location; automate /manual)		<input type="checkbox"/>
Develop High-Level Structure	7.	Develop alternative organization structures (2-3)		<input type="checkbox"/>
	8.	Socialize with leadership		<input type="checkbox"/>
	9.	Define hi-level role profiles (e.g., 2-3 key responsibilities per role) for each alternative structure		<input type="checkbox"/>
	10.	Develop presentation to discuss, validate and approve the structure with leadership		<input type="checkbox"/>
	11.	Refine selected organization structure based on leadership feedback		<input type="checkbox"/>
	12.	Meet with leadership team to gain approval on refined high level design, if necessary		<input type="checkbox"/>
Develop Operational Structure	13.	Develop next layer of the organization structure (N-3 and N-4, if necessary)		<input type="checkbox"/>
	14.	Define N-3 layer role descriptions		<input type="checkbox"/>
	15.	Meet with leadership team to gain approval on the (N-1 through N-3) layers		<input type="checkbox"/>
	16.	Conduct talent assessment for top 3 layers of the structure		<input type="checkbox"/>
	17.	Test 2-3 core business processes through the operational structure		<input type="checkbox"/>
	18.	Refine the operational structure based on the process test		<input type="checkbox"/>
	19.	Define future units/groups		<input type="checkbox"/>
	20.	Map future business processes to future units/groups		<input type="checkbox"/>
	21.	Develop governance model		<input type="checkbox"/>
Develop Transition Plan	22.	Map current workforce to future units/groups and identify areas of shortage or excess		<input type="checkbox"/>
	23.	Conduct broader skills assessment		<input type="checkbox"/>
	24.	Develop high level workforce transition plan		<input type="checkbox"/>
	25.	Develop/refine job/role descriptions for all positions		<input type="checkbox"/>
	26.	Identify training needs		<input type="checkbox"/>
	27.	Conduct impact assessment (e.g., technology implications)		<input type="checkbox"/>
	28.	Prioritize units/functions for transition		<input type="checkbox"/>
	29.	Develop transition plan		<input type="checkbox"/>
	30.	Conduct change readiness assessment		<input type="checkbox"/>
	31.	Develop training		<input type="checkbox"/>
	32.	Develop communication and change plan		<input type="checkbox"/>