

CHANGE MANAGEMENT FOR SPORT LEADERS

Jennifer Birch-Jones

Alain Rabeau

Outline

- Some Change Definitions
- Anticipating Change
- A Useful Model
- Change Leadership
- Project and Change Management
- Key Phases
- Summary Learnings

Managing Change

How experienced are you with managing large scale change within your organization?

(choose only one)

- Very experienced
- Somewhat experienced
- Not at all experienced
- Don't know / not sure

What is Change?

Definitions

- ⇒ The process of becoming different
- ⇒ To give a completely different form or appearance to
- ⇒ To lay aside or abandon or leave for another
- ⇒ Transition from one state, condition or phase to another

Common to these definitions:

Change is a condition in which a current state is no longer sustainable or desirable

Anticipating Change

Little "c" change ⇒ Small, contained, and incremental

Big "C" change ⇒ Significant and disruptive

Change can come from inside
OUTBOUND Change

Change can come from outside
INBOUND Change

Best practice to predict change

- ⇒ *Ongoing* scanning for indicators or trends:
- On the rise?
 - Stable?
 - Decline?

Assess the potential impact of change

⇒

BIG CHANGE

or

little change

Plan. Now!

Monitor or plan for it

KEEP MONITORING

Resistance to Change

In a few words, what is the most common reason for individuals in organizations being resistant to change?

Resistance to Change

Most common factors for resistance to change amongst individuals in organizations:

- Fear of losing job
- Lack of incentives (financial or other)
- Lack of awareness of need for change
- Impact on current job
- Lack of visible support from manager

Linking Org & Personal Change

Individuals typically have some BIG questions when an organization announces a change

BAQ – BIG AUDACIOUS QUESTIONS

1. Why this Change?
2. What does the change mean for me? WIIFM?
3. Do I have what it takes to “do stuff differently”?
4. What is the organization, what is my “boss” going to do to:
 - help me understand the change?
 - help me learn “to do stuff differently”?
5. Is the stuff that I have to do differently, really different? Like, really different? Or is this the new flavour-of-the-month?

The BAQ’s are extremely insightful and provide a roadmap for the personal side of change management.

Personal Side of Change

These “building blocks” mutually reinforce each other.

Organizational Change

Three Pillars of Change Management

Leadership

to champion and legitimize the change effort

Change Management

to focus on the *people* side of moving to the future state

Project Management

to focus on the *technical* side of moving to the future state

Change Leadership # 1: Resistance is normal

The natural reaction to change is resistance.

- Individuals have their own thresholds for how much change they can absorb.
- Some employees will resist the change no matter what!
- Anticipate resistance to change as the norm, not the exception

Implications ⇒ Expect resistance, plan for it
 ⇒ *Invite, request, require, explore* - the progression is important

Change Leadership # 2: Authority for change

Active and visible executive sponsorship is the most important requirement for successful implementation of change.

- Employee resistance to change will increase
 - ⇒ if they don't trust the Champion
 - ⇒ if the Champion has a history of failed changes

Implications	⇒ Credibility of the Champion is key
	⇒ Ongoing and visible involvement is essential
	⇒ Sometimes leaders need coaching too

Change Leadership # 3: Change leaders must have all the answers

Change leader often fall into the trap of believing that they have THE correct answer or they possess the certainty of "the right way" to do things.

- Overconfidence and premature certainty builds resistance.
- Focusing on the outcome will engage employees in figuring out the method or how to implement the change.

Implications

- ⇒ Don't force a solution
- ⇒ Be clear on desired outcomes
- ⇒ Engage in the search for a solution

Change Leadership # 4: Change messaging

Messaging – sometimes *who you are* says more than what you say.

Employees prefer two sources of change messages:

Messages related to

**CEO or executive
sponsors**

External environmental factors including government policy, change drivers, financial performance

**Immediate
supervisor**

Personal impact such as how change will affect employees, immediate work unit – pivotal role

Change Leadership # 5: Pace of change

- Change can be incremental, where relatively minor changes occur over a long period of time; or change can be radical, where dramatic changes take place over a very short period of time.
- People and organizations can only absorb so much change
- Change management must be adapted to what is “digestible”. In other words, there is a finite change absorption rate to any system, to any group of individuals

Implication

⇒ Adjust approach to scale and scope of the change

Organizational Change

Three Pillars of Change Management

Leadership

to champion and legitimize the change effort

Change Management

to focus on the *people* side of moving to the future state

Project Management

to focus on the *technical* side of moving to the future state

Project and Change Management

Focus:

Technical side of moving from current state to future state

Project Management

Current State

Transition State

Desired State

Change Management

Focus:

People side of moving from current state to future state

Process:

- Define
- Plan
- Implement
- Monitoring/controlling
- Debrief

Tools:

- Statement of work
- Project charter
- Business case
- Work breakdown structure
- Budget estimations
- Resource allocation
- Schedule
- Tracking

Process:

Organizational:

- Preparing for change
- Managing change
- Reinforcing change

Tools:

- Individual change model
- Readiness assessment
- Communication plans
- Sponsorship roadmaps
- Coaching plans
- Training plans
- Resistance management
- Reinforcement

Individual:

- ADKAR

Change Management: How to...

Adapted from Prosci® ADKAR® Model of Change

- Scan Environment
- Assess Trends
- Decide

Phase 1
Scan

Phase 1 - Scan

Organizationally, establish "systems" to recognize and plan for change.

Trends

- Look for trends specific to your environment that are precursors to change
- Alternative way is to do a STEEP analysis for trend discovery (Social – Technological – Environmental – Economics – Political)

*What's going on around us?
What are we seeing more of?
Less of?
What is unchanged?*

SWOT

- Probably most common way to scan an organization's environment - simple and effective
- Internal Strengths, Weaknesses
 - External Opportunities, Threats

*What's are we good at, not good at?
What poses a threat to us?
What opportunities might we seize?*

Impact

- Look through your analysis of Trends and SWOT and determine what requires attention.
- Because it's a trend, doesn't make a change priority. BUT, are some trends the precursors to BIG change?

What can impact our ability to fulfil our mission? How probable is this?

Only by carefully considering the potential impact (s) are you in a position to determine what fits into your "Change Agenda".

What are the "strategic Change issues" we must address?

Phase 2
Prepare

- Build Case
- Assess Scope
- Assemble team
- Find Champion
- Set Change Strategy

Phase 2 - Prepare

- Communicate
- Deploy Champs
- Coach Managers
- Train
- Manage Resistance

Phase 3 – Manage Change

Phase 3
Manage

Communicate

- To all relevant stakeholders, throughout all phases of change
- Develop awareness; build desire and support
- Bi-directional: its about information out, but also receiving feedback

Mobilize

- Develop a roadmap for visible and active participation of Champions
- Involve Champions in a deliberate, planned and “scripted” fashion
- Champions must build a coalition of change with peers and superiors

Coach

- Coach and support managers / supervisors to play active change role
- Engage managers in determining How to move to desired state
- Provide support for difficult conversations with staff

Train

- Change may impact knowledge, skills & relationships to “do the work”
- Train for “new” knowledge / skills
- Create events to build new relationships

Deal with Resistance

- Look for “pockets of resistance” through ongoing feedback
- Focus on awareness & desire Building; focus on Outcomes not means
- Remember: Invite, Request, Require, Explore

**Phase 4
Reinforce**

- Collect Feedback
- Identify Gaps
- Manage Resistance
- Recognize Change

Phase 4 - Reinforce

Summary Learnings

1 Learn to read the signals and anticipate change – ongoing scanning is key

2 Be realistic about your organization's capacity and appetite for change

3 Take the time to plan upfront but avoid planning paralysis

4 Engage stakeholders, involve influencers, pay attention to resisters

5 Build momentum through early successes and celebration

6 Act quickly when things go awry; inaction conveys wrong message

7 Hang in for the long-haul; significant organizational change takes time

8 Invest the necessary resources; benefits significantly outweigh costs