[image: image3.jpg]QNPM


Zone of Reason
This job aid helps you determine how to engage stakeholders in a project based on the level of impact the project is expected to have on them.
Because lack of stakeholder support is the leading reason for project failure, effective Project Managers make stakeholder engagement and participation a top priority.
The Zone of Reason job aid helps project managers gauge what type of participation is appropriate for different stakeholders. There are two principles behind this tool:
· If a project has a great impact on a stakeholder, their active participation through consultation and collaboration is key to the project’s success. Failing to consult or collaborate with stakeholders who are significantly affected by a project, especially end users, can make people feel mistreated and lead to rejection of the project’s products or recommendations. Failure consult and collaborate in these situations makes people feel like they work in a “prison camp” as depicted in the lower right hand corner of the diagram.
· The active participation of stakeholders who are not significantly impacted by a project can lead to confusion, or as described in the upper left hand column of the diagram, “chaos”.
When you have found the right amount of active participation by a stakeholder, you are in the “Zone of Reason,” which is depicted in the dark diagonal stripe across the diagram. If you are outside of the Zone of Reason, you are either creating chaos or a prison camp for your stakeholder.

Figure: Zone of Reason
[image: image1.emf]Fine

Tuning

CHAOS

Project 

relationship with 

stakeholder 

Degree of impact on stakeholder

Collaborative

Consultative

Directive /

Coercive

Total

Transformation

Incremental

Adjustment

ZONE OF 

REASON

ZONE OF 

REASON

PRISON CAMP


Instructions:

To use the Zone of Reason, follow the following steps.

Step One: Determine the degree of impact on a stakeholder. In the Zone of Reason diagram above, the degree of change is provided on the x-axis as follows:

· Fine-tuning: the project requires or imposes a small change for a stakeholder.
· Incremental Adjustment: the project requires or imposes a significant change in processes, technology, role and responsibilities, or facilities, but not in more than one or two of these areas.
· Total Transformation: the project transforms a stakeholder’s work environment, including several of the following: processes, technology, role and responsibilities, and facilities.
Step Two: Once you have determined the degree of impact, find the corresponding point on the y-axis that places you in the diagonal stripe or Zone of Reason.
[image: image3.jpg]
[image: image2.emf]Fine

Tuning

Collaborative

Consultative

Directive/

Coercive

Total

Transformation

Incremental

Adjustment

ZONE OF 

REASON

ZONE OF 

REASON


Your options are as follows.
· Fine-tuning corresponds with having a directive or coercive relationship with stakeholders. In practical terms, this means telling stakeholders what they must do to meet project needs, engaging the authority of their superiors to get cooperation. Examples are as follows:
· Written instructions to staff from the Secretary General.
· A staff meeting and presentation to explain new procedures or requirements.
· Incremental Adjustment corresponds with having a consultative relationship with stakeholders. In practical terms, this means giving stakeholders an opportunity to provide input and feedback into project work. These stakeholders will have key business knowledge and other insights to share with your team, and they are more likely to accept the project outputs and outcomes if they were given a chance to influence them. Two consultation forums are recommended below:
· Advisory Committee Member. This role is appropriate for more senior stakeholders who have a strong interest in your project outcomes. They may not be decision-makers, but are in a position to judge success or failure or to reject your products and solutions.
· Working Group or Focus Group Member. This role is appropriate for less senior stakeholders with detailed business knowledge for your project.
· Total Transformation corresponds with having a collaborative relationship with stakeholders. In practical teams, this means allowing stakeholders to participate in project work and decisions.
Examples of collaborative relationships are as follows:
· Steering Committee Member. This role is appropriate for senior managers with a strong interest in project outcomes, and it involves working with the Project Sponsor to oversee the project and make key decisions. Members should have the authority to resolve issues and risks the project may face, and they should understand and support the organizational strategy.
· Team Member. This role is appropriate for stakeholders with knowledge key to success and often includes subject matter experts and end users. It can include senior and junior stakeholders.


Project relationship with stakeholder


Degree of impact on stakeholder


Zone of Reason
1

