	Organizational Change and Transformation Grading Guide

TMGT/590 Version 5
	2

 Individual Assignment: Organizational Change and Transformation
Purpose of Assignment

The purpose of this assignment is to evaluate the various types of organizational change organizations face, and then determine when organizational change is necessary. Additionally, students will recommend how to effectively change an organization and assess any challenges inherited in organizational change. Lastly, this assignment will help in identifying the various stages of transformation organizations experience.
Grading Guide
	Content
	Met
	Partially Met
	Not Met
	Comments:

	The student discusses the different types of organizational change and the challenges involved with each one.
	
	
	
	

	The student identifies the life-cycle in which their organization currently operates and describe how their chosen technology will increase organizational effectiveness.
	
	
	
	

	The student recommends when organizational change and redesign is necessary.
	
	
	
	

	The student illustrates the challenges faced by managers when undergoing an organizational change.

	
	
	
	

	The student analyzes the impact of technology on their organization’s culture.
	
	
	
	

	The student analyzes the life-cycle in which their organization currently operates.
	
	
	
	

	The student assesses how the technology previously identified, impacts the organization’s effectiveness.

	
	
	
	

	The student uses three peer-reviewed sources.
	
	
	
	

	The paper is 1,400-words in length.
	
	
	
	

	
	
	Total Available
	Total Earned
	

	
	
	10.5
	#/10.5
	

	Writing Guidelines
	Met
	Partially Met
	Not Met
	Comments:

	The paper—including tables and graphs, headings, title page, and reference page—is consistent with APA formatting guidelines and meets course-level requirements.
	
	
	
	

	Intellectual property is recognized with in-text citations and a reference page.
	
	
	
	

	Paragraph and sentence transitions are present, logical, and maintain the flow throughout the paper.
	
	
	
	

	Sentences are complete, clear, and concise.
	
	
	
	

	Rules of grammar and usage are followed including spelling and punctuation.
	
	
	
	

	
	
	Total Available
	Total Earned
	

	
	
	4.5
	#/4.5
	

	Assignment Total
	#
	15
	#/15
	

	Additional comments:

