

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

1

2

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

3

Fueling the Ambition to Be a Leader of Change

Five Lessons from Geese

- 1 The importance of defining goals
- 2 The importance of teamwork
- 3 The importance of sharing the workload
- 4 The importance of empathy and understanding
- 5 The importance of encouragement

Prosci | 4

4

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

1 The importance of defining goals

Successful change can
be unlocked

© Prosci. All Rights Reserved.

Prosci

5

5

The People Side of Change Is How to Close the Gap

* Daryl Conner

© Prosci. All Rights Reserved.

Prosci

6

6

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

Improve the Likelihood of Change Outcomes

Prosci 2020 Benchmarking Data from 2007, 2009, 2011, 2013, 2015, 2017, 2019

© Prosci. All Rights Reserved.

Prosci

7

7

1 The importance of defining goals

Share a common direction and a sense of community

Get where we are going quicker and easier

8

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

2 The importance of teamwork

Enlist others in
your ambition

9

Who Does What When We Manage Change?

© Prosci. All Rights Reserved.

Prosci

10

10

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

Critical Roles: Working Together for Successful Change

Core Roles		"I, _____, contribute to successful change outcomes (through adoption and usage) by _____"
Employee-Facing Roles	Sponsors	I, Sponsor, contribute to successful change outcomes through adoption and usage by Actively and visibly participating throughout, Building coalitions, and Communicating directly
	People Managers	By performing the roles of Communicator , Liaison , Advocate , Resistance Manager , Coach
	People/ Impacted Employees	By engaging, adopting and using the change
Enabling Roles	Change Practitioners	By preparing, equipping and supporting people with integrated strategies and plans
	Project Managers	By designing with adoption and usage in mind and integrating with the people side

© Prosci. All Rights Reserved.

Prosci | 11

11

Connect with others: formal or informal Communities

12

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

13

14

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

Critical Roles: Working Together for Successful Change

Core Roles		"I, _____, contribute to successful change outcomes (through adoption and usage) by _____"
Employee-Facing Roles	Sponsors	I, Sponsor, contribute to successful change outcomes through adoption and usage by Actively and visibly participating throughout, Building coalitions, and Communicating directly
	People Managers	By performing the roles of Communicator, Liaison, Advocate, Resistance Manager, Coach
	People/ Impacted Employees	By engaging, adopting and using the change
Enabling Roles	Change Practitioners	By preparing, equipping and supporting people with integrated strategies and plans
	Project Managers	By designing with adoption and usage in mind and integrating with the people side

© Prosci. All Rights Reserved.

Prosci

15

15

Team Structure Examples

Team Structure A

Team Structure B

Team Structure C

Team Structure D

© Prosci. All Rights Reserved.

Prosci

16

16

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

17

18

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

4 The importance of empathy and understanding

19

The Difference Between Hats and Shoes

I wear many hats.

I have many jobs and roles.

Do you know what it is like to walk in my shoes?

© Prosci. All Rights Reserved.

Prosci

20

20

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

Help Bring Change Impact Into Focus

We’re implementing
a new CRM system

Which will have a “medium”
impact on your job

© Prosci. All Rights Reserved.

Prosci

21

21

10 Aspects of Change Impact

© Prosci. All Rights Reserved.

Prosci

22

22

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

The Five Building Blocks for Successful Change

© Prosci. All Rights Reserved.

- A** Awareness
- D** Desire
- K** Knowledge
- A** Ability
- R** Reinforcement®

Prosci

23

23

Prosci ADKAR Model on a Page

ADKAR element	Definition	What you hear	Triggers for building
A Awareness	Of the need for change	“I understand why...”	Why? Why now? What if we don’t?
D Desire	To participate and support the change	“I have decided to...”	WIIFM Personal motivators Organizational motivators
K Knowledge	On how to change	“I know how to...”	Within context (after A&D) Need to know <i>during</i> Need to know <i>after</i>
A Ability	To implement required skills and behaviors	“I am able to...”	Size of the K-A gaps Barriers/capacity Practice/coaching
R Reinforcement	To sustain the change	“I will continue to...”	Mechanisms Measurements Sustainment

© Prosci. All Rights Reserved.

Prosci

24

24

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

People Change at Different Paces

© Prosci. All Rights Reserved.

Prosci

25

25

4

The importance of empathy and understanding

Individuals may have personal challenges

Stand by each other in difficult times, as well as when we are strong

26

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

5

The importance of encouragement

Give support,
confidence or hope

27

Take Action to Share Encouragement

“Courage is contagious. Every time we choose courage, we make everyone around us a little better and the world a little braver.”

**Brené Brown from
*Dare to Lead***

© Prosci. All Rights Reserved.

Prosci

28

28

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

Free Prosci Resources to Help You Find Your Voice

60

Thought Leadership
Articles

275

Blogs

69

On-Demand
Webinars

9

eBooks

16

Worksheets

25

Success Stories

11

Research Summaries

130

YouTube Videos

Prosci

© Prosci. All Rights Reserved.

29

29

Role-Based Training to Build Change Capabilities

Visit our website to learn more about Prosci's role-based training programs or contact us at:

solutions@prosci.com

© Prosci. All Rights Reserved.

Prosci

30

30

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

31

Fueling the Ambition to Be a Leader of Change

Five Lessons from Geese

- 1 The importance of defining goals
- 2 The importance of teamwork
- 3 The importance of sharing the workload
- 4 The importance of empathy and understanding
- 5 The importance of encouragement

Prosci 32

32

Fueling the Ambition to “Be a Leader of Change”

www.prosci.com | solutions@prosci.com

33

34