
Knight Vision Change Readiness
Assessment Results

1

Change Readiness Assessment Overview

As part of the Organizational Change Management Team's first orders of
business for engagement with the campus community, a Readiness
Assessment was developed to provide the team with a quantitative
baseline for measuring success as the program progresses.

In February, a campus-wide change-readiness assessment survey was
distributed on the Knight Vision website, by email and via the campus
forum for anyone to participate in. The survey consisted of 12 questions
focused on past change implementation experiences, communication,
training and project awareness. Shortly after the survey, individual
interviews were conducted to gather an in-depth analysis of individual
perspectives on change at UCF. The interviews consisted of six
questions focused on awareness, past change experiences, contributors
to success and Workday features.

Change Readiness Assessment
Knight Vision Readiness Assessment Survey

Survey Open February 15 – 26, 2021

Promoted Knight Vision website, Email, Open Forum

Responses 744: 141 Faculty, 552 Staff, 51 Other

UCF tenure (years) < 5 = 222 6-15 = 274 >15 = 215

Questions 12 questions focused on past change experiences,

communication, training, and program awareness

Change Readiness Assessment
Highlights from Readiness Survey

Statement: I have heard about the Knight Vision program and understand

what is changing

71% Strongly agree → Neutral Á Takeaways:

Á Open Forums have been

successful

Á Retain community focus with

frequent, consistent messaging

Á A strong Awareness campaign

will reinforce University vision

and confirm expectations

Somewhat
disagree

12%

Strongly disagree
7%

Strongly agree
25%Somewhat agree

46%

Neither agree nor
disagree

10%

Change Readiness Assessment
Highlights from Readiness Survey

Statement: In past change initiatives, needed information has been

communicated throughout the project

53% Neutral → Negative Takeaways:

Á Utilize targeted communications

leading community and user

groups through change lifecycle

Á Leverage two-way communication
groups such as CCAG and

Change Ambassadors

Somewhat
disagree

24%

Strongly disagree
7%

Strongly agree
9%

Somewhat agree
38%

Neither agree nor
disagree

22%

Change Readiness Assessment
Highlights from Readiness Survey

Statement: I can count on my Chair/Dean/Manager to support our department

as we strive to accept change

55% Strongly → Somewhat agree Takeaways:

Á Ensure that Chairs/Deans/

Managers are actively

engaged and have all

information needed

Á Set expectations that Chairs/

Deans/Managers not only hear

information, but pass it along

Somewhat disagree
8%

Strongly disagree
3%

Strongly agree
52%

Somewhat agree
26%

Neither agree nor
disagree

11%

Change Readiness Assessment
Highlights from Readiness Survey

Statement: It is critical for UCF to move in the direction we are moving with the

Knight Vision program

95% Strongly agree → Neutral Takeaways:

Á Positive indicator that system

change is deemed necessary

Á Community is keeping an open

mind about Knight Vision

ÁMaintain positive impression

throughout project

Somewhat disagree
3%

Strongly disagree
2%

Strongly agree
43%

Somewhat agree
24%

Neither agree nor
disagree

28%

Change Readiness Assessment
Highlights from Readiness Survey

Statement: UCF has been successful at embracing change in the past

62% Strongly → Somewhat agree Takeaways:

Á Important to frame Knight Vision

change with features and benefits

for end users

Á Opportunity to heavily engage the
campus community

Somewhat disagree
14%

Strongly disagree
7%

Strongly agree
17%Somewhat agree

45%

Neither agree nor
disagree

17%

Change Readiness Assessment
Highlights from Readiness Survey

Statement: The purpose of past change initiatives has been communicated in a

clear and timely manner

52% Strongly → Somewhat agree Takeaways:

Á Exceed expectations with early

and frequent communications

Á Visible leadership support,

communicate business needs
throughout project

ÁManager/Dean communicate job

impact and benefits required

Somewhat disagree
22%

Strongly disagree
7%

Strongly agree
12%

Somewhat agree
40%

Neither agree nor
disagree

19%

Change Readiness Assessment
Highlights from Readiness Survey

Statement: In past change initiatives, I received the information I needed to

adopt new practices

54% Strongly → Somewhat agree Á Takeaways:

ÁManager/Dean communicate job

impact and benefits required

Á Effective training plan must be

created, communicated, and delivered

Á Post Go-Live Support Plan vital

Somewhat disagree
19%

Strongly disagree
6%

Strongly agree
12%

Somewhat agree
42%

Neither agree nor
disagree

21%

Change Readiness Assessment
Highlights from Readiness Survey

Statement: UCF provides a way for me to share feedback about changes being

proposed and/or implemented

48% Neutral → Strongly disagree Á Takeaways:

Á Provide multiple formats for

campus to ask questions and

provide feedback

Á Visible response to campus
questions and concerns

Á Open and transparent sharing of

decision making

Somewhat disagree
20%

Strongly disagree
7%

Strongly agree
15%

Somewhat agree
37%

Neither agree nor
disagree

21%

Change Readiness Assessment
Highlights from Readiness Survey

Statement: Steps are taken to ensure that faculty/staff affected by a change

have the skills necessary to make the change work

53% Strongly → Somewhat agree Takeaways:

Á Effective training plan must be

created, communicated, and delivered

Á Post Go-Live Support Plan vital

Somewhat disagree
21%

Strongly disagree
8%

Strongly agree
15%

Somewhat agree
38%

Neither agree nor
disagree

18%

Change Readiness Assessment
Highlights from Readiness Survey

Statement: Based on my experience with past changes at UCF, I have

confidence that I will be provided adequate training in time for me to use new

applications and business processes

55% Strongly agree → Agree Takeaways:

Á Ensure employees are

encouraged and supported to

participate in training

Á Utilize multiple training modalities
strategically rolled out leading up

to, and beyond, go live

Somewhat disagree
18%

Strongly disagree
8%

Strongly agree
19%

Somewhat agree
36%

Neither agree nor
disagree

19%

Change Readiness Assessment
Highlights from Readiness Survey

Statement: I would like to receive communication about Knight Vision through

(select all that apply):

Multiple channels with consistent

messaging required:

1. Email newsletter

2. Website

3. Town hall meetings

4. My manager

5. Online forums

Social media
37 Other

15

Email newsletter
499

Website
329

Standing
meetings

133

Town hall
meetings

252

My manager
230

Online forums
167

Total responses: 1,662

Some respondents
selected more than one

Change Readiness Assessment
Themes Derived from 101 Survey Comments Received

Á Decision Making: End-Users, both faculty and staff, cite historically not being engaged in

decision making process for product selection or configuration

Á Communication: Room for improvement, should be early and often, multiple channels,

apply strong emphasis on informing managers/supervisors on job impact

Á Training: Must be timely, multiple offerings, multiple modalities, and past support has

been lacking

Á Knight Vison Awareness: Awareness is present, but details are lacking and questions

remain

Á Change Fatigue: Community has experienced much change and many implementations

and is cautious that this may be yet another temporary product

Á Known Need to Transform: Community recognizes the need for new systems

Change Readiness Assessment
Survey Comments Sampling - System

Á The present system(s) are stunningly broken

Á …the switch to PeopleSoft was indeed a great improvement. Now PeopleSoft is looking

antiquated

Á …anything has to be better than people soft…

Á PeopleSoft is an outdated process

Á …system needs to be updated…

Á I am very concerned about how the faculty Web-Course Manager will be affected, and how

those processes will work in the new system

Á Put payroll and leave management online!

Á I assume that Addy Notes will update as needed

Á We have so many useless and complex tools

Change Readiness Assessment
Survey Comments Sampling – Decision Sharing/Involvement

Á Changes happen without fully addressing a process or how the Staff will be trained on implementing

the changes

Á The unique needs of Centers & Institutes are often forgotten (even within our own College!)

Á Too often, much touted changes at UCF are shoved down our throats and then don’t work properly

when they are launched. …It’s not that people on the ground are against change; rather, it’s that too
often the changes don’t work

Á Previous experiences with major changes involved key decisions made by leadership in a vacuum
and devoid of input from the staff who would later become responsible for implementing the activities

Á Concerns were voiced about the lack of various levels of faculty and staff being involved in the

planning and implementation of this venture

Á Frequently the opinions of faculty and staff who are often the end users do not appear to matter in the

final decision

Á in the past, these things have been set up without end-user input

Change Readiness Assessment
Survey Comments Sampling – Communication

Á I feel that information on this project has been more transparent than

past projects

Á At the beginning of the process for the ERP the communication w as

clear

Á The Knight Vision project has been communicated w ell, offering
opportunities for feedback

Á …until the open forum our department did not quite understand the

budget model and the ERP implementation

Á I feel confident that my department leadership w ill relay information…

Á UCF has not done a good job in the past of communicating changes/etc.

Á In the Knight Vision process the communication to the departments is

lacking…

Á I’ve heard very little about the new changes, when I inquire, I get no

feedback

Á At this time, there has been NO communication on Adaptive Insights

Á Even so far, the Knight Vision w ebsite isn't kept up to

date…communication from HR and the Leads has not been suff icient

and consistent …

Á …communication to staff about those options and changes has to come from management and the university, not from IT

Á Please ensure that the success of the project revolves around "how" all these changes need to occur, not just "w hat" needs tobe done

Á A combination of email communications, unit communications email, staff-wide meetings for units/colleges, tow n halls, individual meetings w ith each

unit/college/off ice, and the project w ebsite would be a good variety of communication channels. Surveys like this one asking for people's preferences are helpful as

w ell

Change Readiness Assessment
Survey Comments Sampling – Knight Vision Excitement

Á Knight Vision will promote a positive atmosphere at UCF

Á Super excited for this project - long overdue!

Á I'm excited about the direction UCF is moving in with Knight Vision! I believe we are now catching up
with our counterparts

Á I strongly believe that Workday has many useful capabilities…

Á I'm confident UCF's team is planning to make our information as secure as possible

Á Change which improves efficiency and effectiveness is very good!

Á I am supportive of UCF moving to a modern cloud-based ERP

Á Knight Vision is not only needed but necessary for us to embrace the future and it challenges

Á Thank you for doing this!

Á Go Knights. Charge on!

Change Readiness Assessment
Knight Vision Readiness Assessment Interviews

Interviews conducted February 24 – March 12, 2021

Interviewers Brett Peeling, Robin McCormick, Paul Dacey

Individuals interviewed 45: 5 Faculty, 40 Staff Members

Questions
6 questions focused on awareness, past change experiences,

contributors to success, and perceived benefits

Change Readiness Assessment
Highlights from Readiness Interviews

Question: Who will be impacted the most by the Knight Vision program?

38% indicate All employees Takeaways:

Á Important to define audience

Á Necessary to target Faculty

and Deans

HR

All
employees

39%

Finance
23%

Staff
15%

GREATEST USER IMPACT
Students

22%

Dean
22%

Faculty
56%

LEAST USER IMPACT

Change Readiness Assessment
Highlights from Readiness Interviews

Question: What past change experience may impact the perception of this project?

74% indicate negative past change experience Takeaways:

Á Many different software

implementations cited

Á Trust is lacking

Á Honest employee engagement
critical to success

Other*
41%

PeopleSoft
33%

Organization
al Changes

7%

Comp in Class
7%

Page Up
12%

PAST PROJECT PERSPECTIVE

Postive
26%

Negative
74%

PAST CHANGE EXPERIENCE

*UCF Rising, Upgrades, ePaf, Jump Forward, Curriculog, Cobblestone, Coalesce, Huron, Canvas, Academic Business Center

Change Readiness Assessment
Highlights from Readiness Interviews

Question: What has contributed to the success of past change initiatives?

27% Communication, 27% Engagement Takeaways:

Á Early and consistent

communication and

engagement required

Á Leadership and
transparency important

Leadership
support

6% Transparency
9%

Training
tenant

6%

Project team
4%

Engagement
27%

Training
21%

Communication
27%

PROJECT SUCCESS FACTORS

Change Readiness Assessment
Highlights from Readiness Interviews

Question: Are there any concurrent change initiatives to consider?

29% are unaware of competing initiatives Takeaways:

Á Important to maintain

focus on Knight

Vision as a whole

Other
18%

SET
7%

Adaptive
16%

Budget
redesign

14%

COVID-19/Remote
7%

None
29%

Org restructure
9%

CONCURRENT CHANGES

Change Readiness Assessment
Highlights from Readiness Interviews

Question: What do you see as the biggest potential challenges to the

success of this project?

22% Communication, 19% Training Takeaways:

Á Tracks closely to past success factors

Á Resistance must be identified and
objections must be overcome

Á Trust, Fatigue and Standardization all
critical factors

Change
fatigue
17%

Standardization
10%

Communication
22%

Training
19%

Resistence
17%

Trust
15%

PROJECT CHALLENGES

Change Readiness Assessment
Highlights from Readiness Interviews

Question: Based on your understanding of Knight Vision so far, what

aspects of the program will users find the most exciting?

28% Data access/Reporting Takeaways:

Á Excitement points all Workday
delivered

Á Use excitement points in
communications and beyond

Other
11%

User friendly
11%

Workflow/BPs
17%

Unified
system
19%

Modern
5%

Data access/Reporting
28%

E-Time Sheets
9%

USER EXCITEMENT

Change Readiness Assessment
Interview Comments Sampling

Á I’d like a one-page cheat sheet about

what this system will do

Á Seems like good project team in place

Á Keep us in the loop first-hand

Á Not familiar with entire scope of program

Á No more paper time cards (many

comments)

Á Users are resistant to change

Á Massive change to current BPs

Á Comfortable adapting to a new system

Á Concerned how staff who process travel,

purchasing, etc., will be impacted and

how their role will change

Á UCF is accepting of change

Á Repetitive communication in messaging,

websites, training, marketing plan, visible

Á A mutual desire to succeed

Á Interdepartmental collaboration

Change Readiness Assessment
Interview Comments Sampling Continued

Á Decisions were made and employees

had to live with them

Á Hoping that with OCM group

communications will improve

Á Users aren't engaged in decision making

Á Systems come and go

Á Overpromised. Do not overpromise and

underdeliver.

Á Communicating timeline will be important

Á Offering refresh courses, keep the

training database going at all times

Á Visibility of training and users provided

time to learn uninterrupted

Á Peer trainers work well, embed within an

area or college

Á Hard to understand; why did it change?

Please visit KnightVision.it.ucf.edu for program
updates and upcoming survey opportunities

29

https://knightvision.it.ucf.edu/

