

Understanding Resistance Types through Change

Sara Banki

Sharif University of Technology

To achieve your vision of world class maintenance you need to understand the total process.

- Initial increase in performance
- The Valley of Despair
- Ultimate improvement

The Change Process

- * Change involves a sequence of organizational events or a psychological process that occurs over time.
- * This sequence or process involves three basic stages:
 - * Unfreezing
 - * Changing
 - * Refreezing

The Change Process and Change Problems

Exhibit 16.2
The change process and
change problems.

Unfreezing

- * The recognition that some current state of affairs is unsatisfactory.
- * Crises are especially likely to stimulate unfreezing.
- * Employee attitude surveys, customer surveys, and accounting data are often used to anticipate problems and initiate change before crises are reached.

همایش

بین‌المللی مدیریت فنی و نگهداری و تعمیرات

Change

- * The implementation of a program or plan to move the organization or its members to a more satisfactory state.
- * Change efforts can range from minor (e.g., skills training program) to major (e.g., job enrichment).
- * You have to have a vision for the changes you intend to impliment.

Refreezing

- * The condition that exists when newly developed behaviours, attitudes, or structures become an enduring part of the organization.
- * The effectiveness of the change is examined and the desirability of extending change further can be considered.
- * Refreezing is a relative and temporary state of affairs.

همایش

بین‌المللی مدیریت فنی و نگهداری و تعمیرات

Issues in the Change Process

- * There are several important issues that organizations must confront during the change process.
- * These issues represent problems that must be overcome if the process is to be effective, and include:
 - * Diagnosis
 - * Resistance
 - * Evaluation and institutionalization

همایش

بین‌المللی مدیریت فنی و نگهداری و تعمیرات

Diagnosis

- * The systematic collection of information relevant to impending organizational change.
- * Initial diagnosis can provide information that contributes to unfreezing by showing that a problem exists.
- * Diagnosis can also clarify the problem and suggest what changes should be implemented.
- * Diagnostic information can be obtained from observations, questionnaires, interviews, and records.
- * Attention to the views of customers or clients is critical.
- * The intended targets of the change should be involved in the diagnosis process.

همایش

بین‌المللی مدیریت فنی و نگهداری و تعمیرات

Resistance

Change is ambiguous so
no matter the approach,
person or timing,
resistance will occur.

همایش

بین‌المللی مدیریت فنی و نگهداری و تعمیرات

We all change at different speed

Everett Rogers, "Diffusion of Innovations" 1962

A population of adopters of any new innovation or idea could be categorized using a statistical bell curve as:

- innovators (2.5%),
- early adopters (13.5%),
- early majority (34%),
- late majority (34%) and
- laggards (16%).

The differences can be attributed to a variety of factors, but all of them boil down to how the individuals see change – and that is often based on their fears

Causes of Resistance

- * Politics and self-interest.
- * Low individual tolerance for change.
- * Misunderstanding.
- * Lack of trust.
- * Different assessments of the situation.
- * A resistant organizational culture.

همایش

بین‌المللی مدیریت فنی و نگهداری و تعمیرات

Fear blocks individual choices

When confronted with change we “mourn” the loss of the old ways

همایش

بین المللی مدیریت فنی و نگهداری و تعمیرات

Visibility of Resistance

Hidden

Open

<p>Sabotage Work behind the scene to destroy the efforts</p> <p>III</p>	<p>Submerge It looks like I am doing it but I am not</p> <p>IV</p>
<p>Struggle I will not do it</p> <p>I</p>	<p>Submit I will do it but poorly at best</p> <p>II</p>

Active

Passive

Degree of Resistance

همایش

بین‌المللی مدیران فنی و نگهداری و تعمیرات

Struggle

Struggle
I will not do it

1

همایش

بین‌المللی مدیریت فنی و نگهداری و تعمیرات

Submit

II

Submit
I will do it but
poorly at best

همایش

بین‌المللی مدیریت فنی و نگهداری و تعمیرات

Sabotage

Sabotage
Work behind the
scene to destroy
the efforts

III

همایش

بین‌المللی مدیریت فنی و نگهداری و تعمیرات

Submerge

Submerge
It looks like I am
doing it but I am
not
IV

همایش

بین‌المللی مدیریت فنی و نگهداری و تعمیرات

Overcoming resistance changes it
from one form to other.
Addressing change on the other
hand enhances cooperation for
goal achievement.

همایش

بین المللی مدیریت فنی و نگهداری و تعمیرات

Communications

Have a vision for change and effectively communicate it

**An essential element
of successful change**

Appropriate Communication

- * Dialogue vs. Discussion
- * Examples?

Active Listening Process & Strategies

Successful but Resistant

- 1) Provide short-term and achievable goals
- 2) **To achieve big, you need to reward small accomplishments.**
→ bring others on board
- 3) **Make the rules clear and explain why each behavior is rewarded..**
- 4) Create a coalition for managing the change process

Thank You

sbanki@sharif.edu