

Learning programme on organisational assessment

the 10 lessons learned

Context

- March 2011 – October 2012
- Together with Southern partners
- Focus on transparency and accountability

Document to be downloaded from: https://partos.nl/webfm_send/16495

OD

OA

OA = OD

Lesson 1

Use OA as a regular check in the change process

Lesson 2

Be clear about **why** you do the assessment

- Align with organisational ambitions
- Exercise for internal learning and awareness
- Acquire up-to-date performance information
- Comply with procedures for external funding

Lesson 3

Tools help, but your approach is crucial

Positive approaches:

- Appreciative inquiry
- Self-assessment

Lesson 4

The Black box

Trust and good
relationships open
the black box

Lesson 5

AM I DONOR
OR PARTNER?

MMM, TYPICAL CASE OF
NORTHERN THINKING

© 2012 www.paulmiller.com

Be clear about your multiple roles

Take scoring with a grain of salt

Lesson 6

Lesson 7

Agree on how change will happen

e.g.

- Training \neq Learning?
- Use of power
- Informal processes
- Participation

Lesson 8

Different skills for different objectives

Lesson 9

Assess change readiness

Lesson 10

It takes two to tango

Article to be downloaded from: <http://www.intrac.org/resources.php?action=resource&id=755>

the 10 lessons

Use OA as a regular check
in the change process

Take scoring with a grain of salt

Be clear about why you do the
assessment

Agree on how change
will happen

Tools help, but your approach
is crucial

Different skills for
different objectives

Trust and good relationships
open the black box

Assess change readiness

Be clear about your
multiple roles

It takes two to tango