
Training Module
On

“MANAGEMENT OF CHANGE”

Sponsored by
UNDP

&
DEPARTMENT OF PERSONNEL & TRAINING,

GOVERNMENT OF INDIA

Anchor Institute
Dr. MARRI CHANNA REDDY

HUMAN RESOURCE DEVELOPMENT
INSTITUTE OF ANDHRA PRADESH, HYDERABAD

Anchor Person
DR.O.VIJAYASREE

CONSULTANT
DR. MCR HRDIAP, HYDERABAD

Phone Nos: 040-23548487, Fax No: 040-23548887/89

 2

TITLE OF THE MODULE : “MANAGEMENT OF CHANGE”
 (Under UNDP Project for
 strengthening State ATIs)

TYPE OF THE MODULE : NON-DLM

ANCHOR PERSON : DR.O.VIJAYASREE
 Consultant
 DR.MCRHRD IAP, Hyderabad

ANCHOR INSTITUTE : DR. MCR HUMAN RESOURCE
 DEVELOPMENT INSTITUTE OF AP
 ROAD No.25, JUBILEE HILLS,
 HYDERABAD-500033.

 3

SOME SUGGESSIONS TO USE THIS MODULE

Schedule: The Schedule provided is tentative and can be modified according to your objectives
and nature of the group.

Quotations: Almost for every session there are some quotations given. They are very relevant
and self-revealing about the session. Participants enjoy, understand and remember better when
used appropriately.

Visuals and exercises: Though, Visuals are trainer’s material and exercises are course
(trainees’) material to be distributed at appropriate times to carry on various activities, they can
be interchanged depending on the facilitators’ ease to use them appropriately.

Leading discussions: The ideas, issues, experiences that spring-up among the participants during
discussions would be one of the most important elements of this training program. As the
participants are highly experienced officers, they will probably have many “War Stories” as well
as “peace stories“ to narrate. As is true in any training session, you will have to be the judge of
how relevant and contributory these experiences are. Suffice them. But remember the more
participation through discussion, the greater the opportunity for the training to impact and to
stick..

Process time frames: In the module, the process timings shown are approximate. If the group is
large, or if you would like to encourage more discussion than is allowed in the schedule, please
do so. It is undoubtedly better to invest the extra time than to deprive the participants of the
opportunities to have full discussion. You may reduce time for some items and adjust it to more
important items or may delete/add some visuals or exercises depending on the background (i.e.
the entry behaviour) of the group.

How to use this module for different levels (A, B & C levels): One composite module is
prepared for A, B & C levels. But focus varies for different levels. At appropriate places under
individual sessions suggestions are made for using it more relevantly.

When using this module with very senior officers or to the groups who cannot be spared for
more than three or four days, you may make presentation parts shorter and use maximum time
for discussions and strategic plan preparations. All of us are aware of the fact that most of us are
not short of knowledge but short of motivation or short of knowledge of how to apply what we
know.

Finally, it is important to make your program more lively and relevant.

 4

MANAGEMENT OF CHANGE

Contents: Page No.

* Course Brochure 5 - 10

* Tentative Schedule 11 - 12

* Session-wise Overview of the Module 13 - 16

* Visuals for making OHP/ PPT presentations 19 - 65

* Exercises & Handouts 66 - 128

* Reading Material 129 - 181

* Trainer’s Manual 182 - 217

* References & Further Reading 218 - 220

 5

COURSE BROCHURE

 6

COURSE BROCHURE

Introduction

“We cannot become what we need to be by remaining what we are” (Max Depree)

“It is not the strongest of the species that survive, nor the most intelligent, but the one most
responsive to change” (Charles Darwin)

Why do we need change? No matter where we work and whether we are in public sector or
private sector, change has become a fact of life in today’s workplace especially due to the
external forces like – globalization, right sizing and fast developing technologies - mainly due to
information technology. It appears in different forms with different names: introduction of new
technology, shift in strategy, decentralization and de-layering, new emphasis on quality or
innovation, or implementation of new team-based and demand driven projects and programs,
modernization, re-inventing, rethinking/restructuring/re-engineering, rightsizing, etc.

Whatever the name, the particular change is optional sometimes, but often it is unavoidable. In
order to survive and to succeed, organizations and individuals need to embrace changes.

Even when we realize that it is necessary for us to adapt to change, most change projects are
impaired before they are launched, some fail to accomplish what they are meant for, some cost
so much that their value is compromised, some take so long to implement that an opportunity is
missed. As a result of all this a lot of us are left discouraged and confused. In most cases, the
difficulty was with the people who have to make the change work and not so much with the
technical aspects of the change.

For a change to become a reality, people must first let go of certain dysfunctional old way(s) of
thinking, perceiving, feeling and doing things and learn new ones. They should also live through
a rough in-between time when they feel confused and frustrated. This psychological transition is
the most crucial part of change process, and unless it is managed successfully, nothing will
change even with the clearest plan in the world.

How do we understand the need for change? What kind(s) of changes are needed? Then arises
the question of how do we initiate and manage the desired changes? How to sustain momentum?
It is true that we cannot achieve development and progress just by doing what we have been
doing or doing more of the same thing without learning to adapt to right attitudes and practices.
Even highly promising change initiatives and efforts can also fail to transform our mindsets and
practices, if our organisations have complex and strong immune systems supporting the status
quo – tolerance for inertia, mediocrity, blaming culture, lack of accountability and lack of
transparency.

Leaders in times of transition need a deep understanding of current conditions, a clear vision of
the future and ability to think strategically, communicate and delegate effectively and consider
long-term consequences of particular courses of action. They must be highly informed of

http://www.cyber-nation.com/victory/quotations/authors/quotes_darwin_charles.html

 7

political, economical, environmental, social and technological changes taking place globally and
their impact on policymaking and implementing/functioning of the government in delivering the
needed services. Ultimately, it is their action or inaction that determines the form and fate of the
departments/organisations.

Aim of the program

Center as well as our state governments are struggling to offer good governance to our people
managing with the existing human, economic, infrastructural and natural resources. The major
concerns are achieving economic competitiveness, doing more with less, building people's faith
in government and strengthening community and civil society. Extensive reforms, new programs
and projects are being introduced profusely and continuously in this direction. Implementing all
these require a greater shift in the ways of thinking and doing things. Altogether there is a great
need to realize how to lead self and others in order to deliver quality and timely services to the
citizens.

This program reveals how leaders in government can develop insights regarding anticipating
shifts in global changes and competitive demands and how they will ultimately force them and
their departments/organisations to face the challenges.

This program is also an attempt to enable the participants to understand and appreciate the need
to change their perceptions and perspectives in leading themselves as well as their subordinates
in order to meet the challenges of today’s nanosecond culture.

Further, it focuses on how to build competencies and capabilities needed to meet those
challenges.

More importantly the wisdom that should dawn on us now is that leadership lies in convincing
and motivating our people that we cannot survive unless we are willing to face up to the
challenges posed by fast changing global scenario.

Finally, through sharing and in-depth analysis of real life examples/ experiences, participants
will explore and evolve ways of introducing, implementing and managing changes.

Typically there is a strong resistance to change. People are afraid of leaving the known and
hence accepting the unknown. Many are inherently cynical about change and many doubt its
effectiveness to accomplish major goals of the department.

It is important that all our officers have a good knowledge about the existing systems and
processes of organisations and at the same time are aware of the best practices in areas of change
management. This ultimately should lead to preparing proper plans of action.

 8

Training objectives

By the end of the programme the participants will be able to:

1. Describe the complexity and inevitability of changes in the workplace
2. Differentiate the need for incremental (continuous) and transformational (discontinuous)

changes
3. Assess the changing role of public officials in the present context
4. Explain the need for scanning the external & internal environment to develop sensitivity to

the forces of change
5. Practice the method of scanning the environment
6. Propose a strategy to respond proactively to change by matching internal resources with

challenges in the external environment (developing a right-fit)
7. Differentiate management and leadership
8. Explain the need for blending managerial and leadership qualities
9. Describe the role of a leader in today’s workplace diversities and complexities
10. Write an action plan for enhancing leadership performance
11. Use different methods to improve the quality of their decision-making
12. Assess how to empower subordinates by delegating appropriately
13. Recognize change resisters (people who resist change)
14. Identify reasons for resistance to change
15. Propose a strategy for overcoming resistance to change in a situation of their choice
16. Propose a communication strategy for easing the way to effective process of change
17. Write strategies to motivate their own roles for continuous improvement and growth

(incremental change)
18. Write strategies to motivate the roles of their subordinates for continuous improvement and

growth (incremental change)
19. Evolve strategies to motivate their own roles for continuous improvement and growth
20. Evolve strategies to motivate the roles of their subordinates for continuous improvement

and growth
21. Assessing the role of an internal change agent in initiating, implementing, overcoming

resistance and succeeding in change programs/ projects
22. Prepare an action plan for introducing a change program/project of their choice related to

their workplace

Contents

• = The concept, dynamics and complexity of change
• = Developing ‘change-mindset’
• = Changing role of public officials
• = Environmental scanning & SWOT analysis
• = Leadership skills to facilitate change situations
• = Decision-making and delegation as leverages to change
• = Resistance to change
• = Motivating organisational roles for continuous improvement

 9

• = Communication needs for organizational change
• = The role of change agent in introducing change initiatives and managing transitions
• = Strategy & Action plan

Entry Behaviour:

It should be recognized that the entry behaviour of participants is likely to be

Heterogeneous as:

• = The functions and responsibilities associated with each level in different departments are
varied and different, and

• = The participants might be from different age groups

Homogenous as:

• = All of them will be from Government Departments, and
• = Are all adult learners

Course duration and design

One composite module is prepared for A, B & C levels with suggestions at appropriate places to
use it relevantly.

It is designed as a 5-day program with 25 hours of input.

It contains 9 learning units with 10 long (half-day) sessions each with a break of 15 minutes.
Each learning unit has stated training objective(s)

Methodology

The following methodology is used in this program:

• = Brainstorming
• = Experience sharing
• = Story analysis
• = Lecture method
• = Discussion method
• = Lesson method
• = Role-play
• = Panel discussion
• = Games / Group Exercises / Questionnaires / Quiz
• = Individual and small group work & Presentations
• = Action plan preparation and presentations

 10

For whom

This programme is designed for officials belonging to A, B & C levels in all government
departments and offices.

A stands for policy and decision-making level
B stands for middle management level and
C stands for first gazetted level and senior supervisory level

 11

TENTATIVE SCHEDULE

 12

TENTATIVE PROGRAMME SCHEDULE

(This schedule is suggestive and it may be modified according to the level and specific needs of
the participants.)

DATE &

DAY

FORENOON SESSION (S)

AFTERNOON SESSION (S)

Date &
Day-1

��Registration
��Introduction & Ice-breaking or a Microlab
��Overview of the program
��Overview of change process
��Developing change mindset – Changing

role of public officials to achieve
excellence & the need for and the kind of
changes required

��Environmental Scanning & SWOT

Analysis

Date &
Day-2

��Adopting leadership styles to facilitate

change

��Decision-making & delegation as

leverages for managing change

Date &
Day-3

��Resistance to change: Understanding &

overcoming resistance to change

��Communication needs for organizational

change

Date &
Day-4

��Motivating organizational roles and

enhancing role effectiveness – Continuous
improvement is critical to survival

��Motivating organizational roles and

enhancing role effectiveness –
Continuous improvement is critical to
survival (contd.)

Date &
Day-5

��Introducing, managing & making change an

organizational reality – a) The role of
change agent in managing change

��Introducing, managing & making change

an organizational reality – an action plan
��Evaluation & Valediction

 13

SESSION - WISE
OVERVIEW OF THE MODULE

 14

SESSION WISE OVERVIEW OF THE MODULE

SSEESSSSIIOONN 0011::
IINNTTRROODDUUCCTTIIOONN,, IICCEEBBRREEAAKKEERR,, OOVVEERRVVIIEEWW OOFF CCHHAANNGGEE PPRROOCCEESSSS AANNDD

DDEEVVEELLOOPPIINNGG CCHHAANNGGEE__MMIINNDD__SSEETT

Structure and material:

05 Minutes: Self introduction by the course director
15 Minutes: Introduction & Expectations by the participants
15 Minutes: List expectations of the Participants – Use flip chart
40 Minutes: Ice-breaker: “Introduce Yourself” – Exercise-01
05 Minutes: Explain – “How to be an effective course participant?” – Exercise-02
05 Minutes: Explain – “Points to ponder” – Exercise-03
05 Minutes: Overview of the program
30 Minutes: Over view of change process, the complexity, inevitability of changes and the
 need for incremental and transformational changes – Square Wheels - Visual-01
30 Minutes: Changing role of public officials to achieve excellence (lecture by some higher
 official in government/a panel discussion by 2-3 officials / lecture-cum-discussion
 by self) – Governance-The Paradigm Shift – Visual-02

SSEESSSSIIOONN 0022::
ENVIRONMENTAL SCANNING & SWOT ANALYSIS

Structure and material:

05 Minutes: Recap of the first session
20 Minutes: Scanning the environment for external & internal forces of change by faculty

– Types of changes in the immediate future – Visual 03
– External & internal forces of change – Visual 04
– Organizational change: A process model – Visual 05

10 Minutes: Environmental scanning for internal forces of change (individual work) –
 Exercise-04
10 Minutes: Environmental scanning for external forces (individual work) –
 Exercise-05
25 Minutes: Group work on “External forces & Internal forces” – Exercises-04 & 05
45 Minutes: SWOT Analysis-to identify strengths & weaknesses from the internal forces
 and opportunities & threats from the external forces
20 Minutes: Review of past, present & future trends and changes by the faculty

– Visual 03, 04 & 05
30 Minutes: Overall review of the session by the faculty highlighting the factors emerged out
 of scanning analysis and relating it to the changing role of public officials to
 achieve excellence

 15

SSEESSSSIIOONN 0033::
AADDOOPPTTIINNGG LLEEAADDEERRSSHHIIPP SSTTYYLLEESS TTOO FFAACCIILLIITTAATTEE CCHHAANNGGEE

Structure and material:

05 Minutes: Recap of the second session
20 Minutes: Are you a manager or a leader? – Exercise-06
30 Minutes: Defining and differentiating leader from manager

– The management-Leadership continuum – Visual 06
– Attributes that characterize leadership styles – Visual 07
– Steps to become a leader – Visual 08
– Most important words for leaders – Visual 09

20 Minutes: Attitude towards people and leadership qualities – “Theory X & Theory Y”
 - Exercise-07
15 Minutes: Are you a motivator? – Visual-10
45 Minutes: Emotional Intelligence is sine qua non of leadership

– The six leadership styles at a glance – Visual 11
– The five components of emotional intelligence at work – Visual 12

10 Minutes: Presentation & Discussion - Power Bases of Leadership – Visual 13
05 Minutes: Reviewing and explaining how leadership is critical during changes

SSEESSSSIIOONN 0044::
DDEECCIISSIIOONN--MMAAKKIINNGG && DDEELLEEGGAATTIIOONN AASS LLEEVVEERRAAGGEESS FFOORR MMAANNAAGGIINNGG CCHHAANNGGEE

Structure and material:

05 Minutes: Recap of the third session
30 Minutes: Questionnaire & discussion - Assessing your decision-making ability: Exercise-08
30 Minutes: Questionnaire & discussion - Identify your decision making style: Exercise-09
40 Minutes: The importance of group decision-making – Group Exercise with
 “The desert survival” Exercise-10
30 Minutes: Presentation by faculty and discussion with participants

– Steps in decision-making – Visual 14
– Styles of decision-making – Visual 15
– Advantages & disadvantages of group decision-making over individual

decision-making – Visual 16
– Strategies for better, faster & smarter decision-making – Visual 17

30 Minutes: The role of delegation in enhancing quality decision-making by subordinates
– Why delegation? – Visual 18
– Why no delegation takes place mostly? – Visual 19
– Degrees of delegation – Visual 20
– Some tips to delegate effectively – Visual 21

 16

SESSION 05:
RESISTANCE TO CHANGE: UNDERSTANDING & OVERCOMING RESISTANCE

TO CHANGE

Structure and material:

05 Minutes: Recap of the fourth session
20 Minutes: Analysis of personal experiences of change at work by self & by subordinates-
 Exercise-11
05 Minutes: List the possible factors of resistance by self and by subordinates- Exercise-12
30 Minutes: Participants share their experiences listing the resistance factors
45 Minutes: Story analysis – Exercise-13: “Who moved my cheese” – Analysis of resistance
 and strategies for overcoming resistance by participants (for self and for others)

basing on case analysis of “Who moved my cheese?”
30 Minutes: Understanding and overcoming resistance – an overview and presentation by
 faculty using the following:

 Reasons for change – Visual 22
 Unfreezing the status quo-what is resistance? – Visual 23
 Some reasons for resistance to change – Visual 24
 Socio-psychological & personality variables – Visual 25
 How to recognize change resisters? – Visual 26
 How to handle resistance to change? – Visual 27
 Steps to change – Visual 28
 Managing positive responses to change – Visual 29
 Managing negative responses to change – Visual 30

15 Minutes: Strategies for managing resistance to change – Visual 31

SSEESSSSIIOONN 0066::
CCOOMMMMUUNNIICCAATTIIOONN NNEEEEDDSS FFOORR OORRGGAANNIISSAATTIIOONNAALL CCHHAANNGGEE

Structure & Material:

05 Minutes: Recap of the fifth session
05 Minutes: Communication Skills Test–Exercise-14
30 Minutes: Communication skills for personal effectiveness and coordination at workplace-
 Presentation by faculty and discussion

o Purpose of communication – Visual 32
o Means of communication – Visual 33
o Verbal & non-verbal communication – Visual 34
o Behavioural skills for effective communication – Visual 35
o Three styles of communication – Visual 36
o Interpretation of test scores

15 Minutes: Communication needs for successful transformations – Visual 37
60 Minutes: Role play, analysis of role play and discussion
45 Minutes: Proposing a communication strategy and presentations

 17

SSEESSSSIIOONN 0077::
MOTIVATING ORGANIZATIONAL ROLES AND EENNHHAANNCCIINNGG RROOLLEE

EEFFFFEECCTTIIVVEENNEESSSS–– CCOONNTTIINNUUOOUUSS IIMMPPRROOVVEEMMEENNTT IISS CCRRIITTIICCAALL TTOO SSUURRVVIIVVAALL

Structure & Material:

05 Minutes: Recap of the sixth session
10 Minutes: Exercise-15 - Role Efficacy Scale (RES–S)
10 Minutes: Exercise-16 - Role Efficacy Scale (RES–O)
25 Minutes: Scoring and interpretation of ten aspects of role efficacy
40 Minutes: Explaining the ten aspects of role efficacy–Exercise-17
20 Minutes: Reading hand out on role efficacy
40 Minutes: Action plan for enhancing role efficacy for self and others – group work

SSEESSSSIIOONN 0088::
MOTIVATING ORGANIZATIONAL ROLES AND EENNHHAANNCCIINNGG RROOLLEE

EEFFFFEECCTTIIVVEENNEESSSS–– CCOONNTTIINNUUOOUUSS IIMMPPRROOVVEEMMEENNTT IISS CCRRIITTIICCAALL TTOO SSUURRVVIIVVAALL

Structure & Material:

05 Minutes: Recap of the seventh session
45 Minutes: Action plan for enhancing role efficacy for self and others
 – Small group work (contd.)
90 Minutes: Presentations and discussions
25 Minutes: Review and lecture by the faculty

SSEESSSSIIOONN 0099::
TTHHEE RROOLLEE OOFF CCHHAANNGGEE AAGGEENNTT IINN MMAANNAAGGIINNGG CCHHAANNGGEE

Structure & Material:

05 Minutes: Recap of the eighth session
10 Minutes: The role of change agent
 (Brainstorming: What do I think is the role of a change agent?)
10 Minutes: Consolidation of participants’ ideas by the faculty
10 Minutes: Can I be a change agent? – Individual work
10 Minutes: What do I do to be a change agent? – Small group work
15 Minutes: The rules of the change leader– Small group work
15 Minutes: How do I take charge of change? – Small group work
15 Minutes: How do I enhance the speed of change? – Small group work
45 Minutes: Presentation by the faculty and discussion

– What do I do to be a change agent – Visual 38
– Taking charge of change – Visual 39
– Enhancing the speed of change – Visual 40
– Identifying and making use of change levers and maxims to facilitate change

process – Visual 41
15 Minutes: Consolidation of discussed points and refining their group work

 18

SSEESSSSIIOONN 1100::
IINNTTRROODDUUCCIINNGG,, MMAANNAAGGIINNGG && MMAAKKIINNGG CCHHAANNGGEE AANN OORRGGAANNIISSAATTIIOONNAALL

RREEAALLIITTYY –– AANN AACCTTIIOONN PPLLAANN

Structure & Material:

05 Minutes: Recap of the ninth session
25 Minutes: Introducing and managing change initiatives – presentation and discussion

-Experiencing change as an organizational reality and moving on
75 Minutes: Small group work on action plan & Road map preparation –
 Preparing an action plan for managing change successfully - Exercise-18
 Creating a road map for people to follow and plan their own part - Exercise-19

- Identifying and facilitating training needs of subordinates during transitions
- Celebrating the success of completion of change

60 Minutes: Presentations and value additions of action plans by participants

 19

VISUALS FOR MAKING
OHP / PPT PRESENTATIONS

 20

List Of Visuals

Visual-01 : Square Wheels

Visual-02 : Governance-The Paradigm Shift

Visual-03 : Types of changes in the immediate future

Visual-04 : External & Internal forces of change

Visual-05 : Organizational change: A process model

Visual-06 : The Management – Leadership Continuum

Visual-07 : Attributes that characterize leadership styles

Visual-08 : Steps to become a leader

Visual-09 : Most important words for leaders

Visual-10 : Are you a motivator?

Visual-11 : The six leadership styles at a glance

Visual-12 : The five components of emotional intelligence at work

Visual-13 : Power Bases

Visual-14 : Steps in decision-making

Visual-15 : Styles of decision-making

Visual-16 : Advantages & disadvantages of group decision-making over
 individual decision-making

Visual-17 : Strategies for better, faster & smarter decision-making

Visual-18 : Why delegation?

Visual-19 : Why no delegation takes place mostly?

Visual-20 : Degrees of delegation?

 21

Visual-21 : Some tips to delegate effectively

Visual-22 : Reasons for change

Visual-23 : Unfreezing the Status Quo – What is resistance?

Visual-24 : Some reasons for resistance to change

Visual-25 : Socio-psychological & personality variables

Visual-26 : How to recognize change resisters?

Visual-27 : How to handle resistance to change?

Visual-28 : Steps to create change

Visual-29 : Managing positive responses to change

Visual-30 : Managing negative responses to change

Visual 31 : Strategies for managing resistance to change

Visual-32 : Purpose of communication

Visual-33 : Means of communication

Visual-34 : Verbal & non-verbal communication

Visual-35 : Behavioral skills for effective communication

Visual-36 : Three styles of communication

Visual-37 : Communication needs for successful transformation

Visual-38 : What do I do to be a change agent?

Visual-39 : Taking charge of change

Visual-40 : Enhancing the speed of change

Visual-41 : Identifying and making use of change levers and maxims to
 facilitate change process

 22

VVIISSUUAALL--0011:: SSQQUUAARREE WWHHEEEELLSS

This is how many organisations seem to really operate. What do you think is
represented by the picture? Identify as many of the key issues and
opportunities for improvement as you can.

 23

VISUAL-02: GOVERNANCE – THE PARADIGM SHIFT

FROM

��Fat, complacent organization

��Bureaucracy

��Extremely tight culture

��Citizen-customer hostility

��We know best / know everything

��Mistrust, fear

��Organisation controlled by
hierarchies

��Confrontation

��Rule-driven

��Local standards

��Conservative, inflexible

TO

��Slender, alert organization

��Openness

��Ability to change, move and adapt

��Citizen-customer empathy

��Learning organization

��Trust

��Organization based on team work

��Co-ordination

��Customer driven, consultation

��World standards

��Creative, innovative & flexible

 24

VVIISSUUAALL--0033:: TTYYPPEESS OOFF CCHHAANNGGEESS IINN TTHHEE IIMMMMEEDDIIAATTEE FFUUTTUURREE

• = At least 1/4th of all current “knowledge” & accepted “practice” will be obsolete

• = Organizational structures will undergo unimaginable changes

• = Formal work places will be replaced by virtual offices

• = Many people will be working from home

• = Many government services will be privatized or out sourced

• = Most government offices will be striving for financial self-sufficiency

• = The life span of new technology will decrease from the current eighteen months

• = Entire industries will be replaced by others we have not heard of yet

• = Role of government is shifting - from a major operator – to – enabler

• = High Future Expectations

• = Difficult Financial position

• = Need to accelerate reforms

 25

VISUAL-04: EXTERNAL AND INTERNAL FORCES OF CHANGE

Competitive
environments

Human
resources

Physical
resources

Economic
environment

Public Mind /
Pulse

Socio-cultural
factors

Political
environment

Technological
environment

Legal/ Regulatory
environment

Govt. policies

Rigid rules Workload
Changing employee values
 Decision making

Training &
Development Top management

Meeting short
deadlines Communication

Reward system Services

 Quality problems Industry

Agriculture Organisation structure

Individual

 26

VISUAL-05: ORGANIZATIONAL CHANGE: A PROCESS MODEL

External
forces Realization of

Need for
Change

Development
and initiation

of change

Implementation
of change
methods

Internal
forces

Changing

Refreezing

Unfreezing

 27

VVIISSUUAALL--0066:: TTHHEE MMAANNAAGGEEMMEENNTT--LLEEAADDEERRSSHHIIPP CCOONNTTIINNUUUUMM

GOAL / PLAN

 Organise

Management Leadership

Authority

Control

Direct

Supervise Delegate

Explain Oversee

Influence

Inspire

Empowering Others

 28

VVIISSUUAALL--0077::

AAttttrriibbuutteess tthhaatt cchhaarraacctteerriizzee lleeaaddeerrsshhiipp ssttyylleess::

• = Setting difficult goals for oneself

• = Doing everything possible to achieve goals

• = Setting goals that provide immediate results

• = Looking for continuous feedback

TThhiinnggss aa lleeaaddeerr sshhoouulldd nneevveerr ddoo::

• = Misusing position of authority

• = Showing partiality/ favoritism

• = Emphasizing/ complaining mistakes

• = Negative reinforcement in front of one’s associates

• = Issuing unclear instructions

• = Shifting blame on others

• = Complaining about subordinates

 29

VVIISSUUAALL--0088:: SSTTEEPPSS TTOO BBEECCOOMMEE AA LLEEAADDEERR

��Know yourself

��Take responsibility

��Keep everyone well informed

��Be available

��Set an example for others to follow

��Look after the welfare of your employees

��Set goals that are achievable as far as possible

��Make sound and timely decisions

��Know your job: Build teamwork

��Develop your subordinates

��Never give up

 30

VVIISSUUAALL--0099:: MMOOSSTT IIMMPPOORRTTAANNTT WWOORRDDSS FFOORR LLEEAADDEERRSS

The six most important words : “I admit I made a mistake.”

The five most important words : “You did a good job.”

The four most important words : “What is your opinion?”

The three most important words : “If you please.”

The two most important words : “Thank you.”

The one most important word : “We”

The least most important word : “I”

 31

VVIISSUUAALL--1100:: AARREE YYOOUU AA MMOOTTIIVVAATTOORR??

 Are you motivating your staff? Use this checklist to find out.

�� Do you appreciate your subordinates for a job well done?

�� Do you give them timely and specific feedback?

�� Do you allot time to meet and exchange ideas with your staff regularly?

�� Is your workplace open, trusting and fun?

�� Do you encourage and reward initiative and new ideas?

�� Do you share information about your department with staff regularly?

�� Do you involve staff in decisions that will affect them?

�� Do you provide staff with a sense of ownership of their jobs?

�� Do you give people a chance to learn new skills?

�� Do you celebrate the successes of individuals/teams?

�� Do your rewards encourage the behaviours you most want to see?

 32

VVIISSUUAALL--1111:: TTHHEE SSIIXX LLEEAADDEERRSSHHIIPP SSTTYYLLEESS AATT AA GGLLAANNCCEE
(Daniel Golman)

COERCIVE

AUTHORITATIVE

AFFILIATIVE

DEMOCRATIC

PACESETTING

COACHING

The leader’s
modus-
operandi

Demands
immediate
compliance

Mobilizes people
toward a vision

Creates
harmony and
builds
emotional
bonds

Forges
consensus
through
participation

Sets high
standards for
performance

Develops
people for
the future

The style
in a phrase

“Do what
I tell you.”

“Come with
me.”

“People
come first.”

“What do
you think?”

“Do as I do,
now.”

“Try
this.”

Underlying
emotional
intelligence
competencies

Drive to
achieve,
initiative,
self-control

Self-confidence,
empathy, change
catalyst

Empathy,
building
relationships,
communication

Collaboration,
team
leadership,
communication

Conscientious-
ness, drive to
achieve,
initiative

Developing
others,
empathy,
self-
awareness

When the
style works
best

In a crisis, to
kick start a
turnaround
or with
problem
employees

When changes
require a new
vision, or when a
clear direction is
needed

To heal rifts in
a team or to
motivate people
during stressful
circumstances

To build buy-in
or consensus,
or to get input
from valuable
employees

To get quick
results from a
highly
motivated and
competent team

To help an
employee
improve
performance
or develop
long-term
strengths

Overall impact -ve Most strongly +ve +ve +ve - ve +ve

 33

VISUAL-12:
THE FIVE COMPONENTS OF EMOTIONAL INTELLIGENCE AT WORK

Effectiveness in leading change
Persuasiveness
Expertise in building and leading teams

Proficiency in managing relationships and
building networks
An ability to find common ground and build
rapport

Social Skill

Expertise in building and retaining
talent
Cross-cultural sensitivity
Service to clients and customers

The ability to understand the emotional
makeup of other people
Skill in treating people according to their
emotional reactions

Empathy

Strong drive to achieve
Optimism, even in the face of failure
Organizational commitment

A passion to work for reasons that go
beyond money or status
A propensity to pursue goals with energy
and persistence

Motivation

Trustworthiness and integrity

Comfort with ambiguity

Openness to change

The ability to control or redirect disruptive
impulses and moods
The propensity to suspend judgment - to
think before acting

Self-
Regulation

Self-confidence
Realistic Self-assessment
Self-deprecating sense of humor

The ability to recognize and understand
your moods, emotions & drives, as well as
their effect on others

Self-
Awareness

HALLMARKSDEFINITION

 34

VVIISSUUAALL--1133:: PPOOWWEERR BBAASSEESS

��Coercive power

��Connection power

��Expert power

��Information power

��Legitimate power

��Referent power

��Reward power

 35

VVIISSUUAALL--1144:: SSTTEEPPSS IINN DDEECCIISSIIOONN--MMAAKKIINNGG

1. IDENTIFYING OPPORTUNITIES & DIAGNOSING PROBLEMS

2. IDENTIFYING OBJECTIVES

3. GENERATING ALTERNATIVES

4. EVALUATING ALTERNATIVES

5. REACHING DECISIONS

6. CHOOSING IMPLEMENTATION STRATEGIES

7. MONITORING & EVALUATING

 36

VVIISSUUAALL--1155:: SSTTYYLLEESS OOFF DDEECCIISSIIOONN--MMAAKKIINNGG
(“Vroom & Yetton” Consultative Group)

A : Autocratic
C : Consultative
G : Group Facilitator / Coordinator

A I : Leader alone solves the problem – information limited.

A II : Leader alone solves the problem, but by getting information from
 subordinates.

C I : Obtains ideas and suggestions from subordinates individually,
 but will not meet all the members as a group.

C II : Obtains ideas and suggestions from subordinates in the group

G : The group identifies and analyses the problem and evaluates alternatives
 to make a decision. Here leader acts as a coordinator of the group.

 37

VVIISSUUAALL--1166:: AADDVVAANNTTAAGGEESS AANNDD DDIISSAADDVVAANNTTAAGGEESS OOFF GGRROOUUPP
DDEECCIISSIIOONN--MMAAKKIINNGG OOVVEERR IINNDDIIVVIIDDUUAALL DDEECCIISSIIOONN--MMAAKKIINNGG

ADVANTAGES

DISADVANTAGES

Experience and expertise of several
individuals considered.

Time consuming

More information, data and facts
can be made available

Minority domination

Problem viewed from several
perspectives

Compromise

Greater commitments ensured

Social pressure to conform

 38

VISUAL-17
TOP 7 STRATEGIES FOR BETTER, FASTER & SMARTER DECISION MAKING:

��You must know your end outcome, first.

��Prepare in advance, because "success happens, when opportunity meets up with

preparedness."

��When in doubt, make the best decision in the moment.

��Remember that making a 'decision, not to do decide', is perfectly all right in many

circumstances, and should be made guilt free.

��If you can't decide, then get out of the way, for someone who can make a decision.

��Make a list of decisions that have to be made daily, and pick as many as possible (at

least25%) of them that can be delegated right now to someone else.

��If you're the boss, its often better to just steer the decision making process, by the

folks who are more knowledgeable on your team, than to make bad decisions by
yourself (better to use 6 thinking hats method).

 39

VISUAL-18: WHY DELEGATION?

�� To improve the quality of decision-making

�� To develop subordinates and their commitment

�� To improve superior subordinate relations

�� To improve morale

�� To build trust & confidence

�� To reduce stress

�� To save more time for concentrating on important issues

�� To forward planning

�� To avoid delays

 40

VISUAL-19: WHY NO DELEGATION TAKES
PLACE MOSTLY?

• =Lack of confidence & trust in others

• = Inexperience with delegation

• =Bad experience with delegation

• = Fear of displacement

• = Fear of credit/ criticism

• = Fear of information leaking

• = Probability of more mistakes

• =Lack of skills in others

• =Reluctance to release work one personally enjoys doing

• =Believing adage “to get done right, do it yourself”

• = Subordinate(s)’s reluctance to accept

• =Why extra (more) work without benefit?

 41

VISUAL-20: DEGREES OF DELEGATION

��Take action

– Your responsibility/no future reference

��Take action
– Let me know what you do?

��Look into this problem
– Tell me what you want to do?

��Please discuss and give alternative options

��Look into this problem and give all facts

– I will decide

 42

VISUAL-21:

SOME TIPS TO DELEGATE EFFECTIVELY

��Decide what you will delegate

��Clarify the results you want

��Clearly define the employee’s responsibility

��Communicate the employee’s authority over the

delegated task

��Be sure the employee understands his or her authority

��Establish a time limit

��Establish a follow-up schedule. Use a series of follow-up

meetings to

1. Monitor progress and
2. Determine need for assistance.

����Stick to the delegation program; avoid "reverse"

delegation

 43

VISUAL-22: REASONS FOR CHANGE

• =What drives change?

o to achieve goals for improvement

o to adapt to changes in the environment

o to meet new requirements

• =Developmental change

• =Adaptive change

• =Forced change

 44

VISUAL-23: UNFREEZING THE STATUS QUO
(What is resistance?)

 (Robert Goffee and Gareth Jones, 2000).

 Restraining forces
 (Hinder movement away from the Status quo)

 Driving forces
 (direct behaviour from the status quo)

Desired State

 Status Quo

 45

VVIISSUUAALL--2244
SSOOMMEE RREEAASSOONNSS FFOORR RREESSIISSTTAANNCCEE TTOO CCHHAANNGGEE

• = Fear of the unknown

• =Thereat of loss of power

• =Habit & inertia

• = Summation of perceived personal loss & gains

• =Threatening insecurity

• = Fear of failure

• =Threat to self-image

• =Lack of skills required to change

• =Changed social relationships

• =Disruption of cultural reality of the organization

• =The purpose of the change is not made clear

• = Previous failed change efforts

• = Peer group pressure

• = Forced conformity of powerful others

 46

RREEAASSOONNSS FFOORR RREESSIISSTTAANNCCEE TTOO CCHHAANNGGEE
((CCOONNTTDD……))

• =Organizational climate

• = Forced change and lack of participation

• = Poor communication

• =Limited resources

• =Vested interests

• = Personal appeals

• = Implied fault in the change efforts

•• == Sunken costs

• =Loss of rewards and privileges

• = Prejudice towards the change agent

• =Too rapid changes

• = Socio-psychological & personality variables

 47

VISUAL-25
SOCIO-PSYCHOLOGICAL & PERSONALITY VARS.

��Cognitive dissonance

��Fear of the unknown

��Venturesome/ risk-taking/ need for change

��Faith in people/ concern for others

��Conservatism

��Dogmatism

��Machiavellianism

��Admiration for status

 48

VVIISSUUAALL--2266
HHOOWW TTOO RREECCOOGGNNIIZZEE CCHHAANNGGEE RREESSIISSTTEERRSS::

IITT’’SS IINN TTHHEEIIRR TTAALLKK // BBEEHHAAVVIIOOUURR

• = “It sounds risky.”

• = “Let’s go back to our old ways.”

• = “So far it worked, why not now.”

• = “We’re fine the way we are.”

• = “There’s no threat at all.”

• = “That’s not our area/business.”

• = “That won’t work here (in government).”

• = “It’s down hill/a slippery slope. Once we start, no

stopping till you fall down the valley.”

• = Complaints

• = Errors

• = Negative emotional expressions (anger, frustration)

• = Stubbornness

• = Apathy/withdrawal

• = Absence

• = Illness

 49

VISUAL-27
HOW TO HANDLE RESISTANCE TO CHANGE?

The secret is to make people feel part of change!

��Create a clear vision of where and why
the organization needs to go

��Share the vision, and explain very clearly

why they have to go in this direction

��Develop and share a blue print so that

everyone can understand the journey and
can start to plan their own part

 50

VISUAL-28:
EIGHT STEPS TO CREATE CHANGE

- John P. Kotter, "Leading Change"

1. Establish a sense of urgency

2. Create a guiding coalition

3. Develop a vision and strategy

4. Communicate the change vision

5. Empower broad-based action

6. Generate short-term wins

7. Consolidate gains and produce more change

8. Institutionalize new approaches in the culture

 51

VVIISSUUAALL--2299
MMAANNAAGGIINNGG PPOOSSIITTIIVVEE RREESSPPOONNSSEESS TTOO CCHHAANNGGEE

(Daryl R Conner, 1992)

Prepared by
Dr. O. Vijayasree

Figure I shows the positive case—the way people resist when
they view the change as a good idea. Marriage is a good
example to illustrate this point.

 52

VVIISSUUAALL--3300
MMAANNAAGGIINNGG NNEEGGAATTIIVVEE RREESSPPOONNSSEESS TTOO CCHHAANNGGEE

(Daryl R Conner, 1992)

Figure II shows the negative case—the way people react
when they view the change as a bad idea.

 53

VVIISSUUAALL--3311

STRATEGIES FOR MANAGING
RESISTANCE TO CHANGE

• = Education and communication

• = Participation and involvement

• = Facilitation and support

• = Negotiation and agreement

• = Manipulation and co-optation

• = Explicit and implicit coercion

 54

VVIISSUUAALL--3322
PURPOSE OF COMMUNICATION

 Share Information
 Organizational goals
 Task directives
 Results of efforts
 Decision-making

 Express Feelings
 and emotions

Achieve
Co-ordinated Action

 55

VVIISSUUAALL--3333
MMEEAANNSS OOFF CCOOMMMMUUNNIICCAATTIIOONN

��Telephone

��Letters

��Fax

��Memos

��Minutes

��Meetings

��Briefings

��Appraisals

��Interviews

��Electronic data interchange

��Computer printouts

 56

VVIISSUUAALL--3344
VVEERRBBAALL && NNOONN--VVEERRBBAALL CCOOMMMMUUNNIICCAATTIIOONN

Written
Letters
Memos
Reports
Manuals
Forms

Oral
Informal Conversations
Task-related exchanges
Group Discussions
Formal Speeches

Non Verbal
Human Elements:
Facial Expressions/
Body Language
Environmental Elements:
Office Design
Building Architecture

 57

VVIISSUUAALL--3355

BBEEHHAAVVIIOOUURRAALL SSKKIILLLLSS FFOORR EEFFFFEECCTTIIVVEE
CCOOMMMMUUNNIICCAATTIIOONN

��Solid eye communication

��Good posture

��Natural gestures

��Appropriate dress & appearance

��Voice and vocal variety

��Effective use of language and pauses

��Active listener involvement

��Effective use of humour

��Being your natural self

 58

VVIISSUUAALL--3366::
TTHHEE TTHHRREEEE SSTTYYLLEESS OOFF CCOOMMMMUUNNIICCAATTIIOONN

 AGGRESSIVE PASSIVE ASSERTIVE

1. Mottos and Beliefs
▪ “Everyone should be like me.”
▪ “I am never wrong.”
▪ “I’ve got rights, but you don’t.”

Mottos and Beliefs
▪ “Don’t express your true feelings.”
▪ “Don’t make waves.”
▪ “Don’t disagree.”
▪ “Others have more rights than I do.”

Mottos and Beliefs
▪ Believes self and others are valuable
▪ Knowing that assertiveness doesn’t

mean you always win, but that you
handled the situation as effectively as
possible

▪ “I have rights and so do others.”
2. Communication Style

▪ Close minded
▪ Poor listener
▪ Has difficulty seeing the other

person’s point of view
▪ Interrupts
▪ Monopolizing

Communication Style
▪ Indirect
▪ Always agrees
▪ Doesn’t speak up
▪ Hesitant

Communication Style
▪ Effective, active listener
▪ States limits, expectations
▪ States observations, no labels or

judgments
▪ Expresses self directly, honestly, and as

soon as possible about feelings and
wants

▪ Checks on others feelings
3. Characteristics

▪ Achieves goals, often at others’
expense

▪ Domineering
▪ Bullying
▪ Patronizing
▪ Condescending, sarcastic

Characteristics
▪ Apologetic, self-conscious
▪ Trusts others, but not self
▪ Doesn’t express own wants and feelings
▪ Allows others to make decisions for self
▪ Doesn’t get what he or she wants

Characteristics
▪ Non-judgmental
▪ Observes behaviour rather than

labeling it
▪ Trusts self and others
▪ Confident
▪ Self-aware; open, flexible, versatile
▪ Playful, sense of humour
▪ Decisive
▪ Proactive, initiating

 59

4. Behaviour
▪ Puts others down
▪ Doesn’t ever think they are wrong
▪ Bossy
▪ Moves into people’s space,

overpowers
▪ Jumps on others, pushes people

around
▪ Know-it all attitude
▪ Doesn’t show appreciation

Behaviour
▪ Sighs a lot
▪ Tries to sit on both sides of the fence to

avoid conflict
▪ Clams up when feeling treated unfairly
▪ Asks permission unnecessarily
▪ Complain instead of taking action
▪ Lets others make choices
▪ Has difficulty implementing plans
▪ Self-effacing

Behaviour
▪ Operates from choice
▪ Knows what is needed and develops a

plan to get it
▪ Action-oriented
▪ Firm
▪ Realistic in expectations
▪ Fair, just, consistent
▪ Takes appropriate action toward

getting what she wants without denying
rights of others

5. Non-verbal Cues

▪ Points, shakes finger
▪ Frowns
▪ Squints eyes critically
▪ Glares
▪ Stares
▪ Rigid posture
▪ Critical, loud, yelling tone of voice
▪ Fast, clipped speech

Non-verbal Cues
▪ Nods head often
▪ Comes across as pleading
▪ Lack of facial animation
▪ Smiles and nods in agreement
▪ Downcast eyes
▪ Slumped posture
▪ Low volume, meek
▪ Fast, when anxious; hesitant when

doubtful

Non-verbal Cues
▪ Open, natural gestures
▪ Attentive, interested facial expression
▪ Direct eye contact
▪ Confident or relaxed posture
▪ Vocal volume appropriate, expressive
▪ Varied rate of speech

6. Verbal Cues
▪ “You must (should, ought better)”
▪ “Don’t ask why. Just do it.”
▪ Verbal abuse

Verbal Cues
▪ “You should do it.”
▪ “You have more experience than I do.”
▪ “I can’t …”
▪ “This is probably wrong, but…”
▪ “I’ll try…”
▪ Monotone, low energy

Verbal Cues
▪ “I choose to…”
▪ “What are my options?”
▪ “What alternatives do we have?”

 60

7. Confrontation and Problem Solving
▪ Must win arguments, threatens,

attacks
▪ Operates from win/lose position

Confrontation and Problem Solving
▪ Avoids, ignores, leaves, postpones
▪ Withdraws, is sullen and silent
▪ Agrees too often externally, while

disagreeing internally
▪ Expends energy to avoid conflicts that

are anxiety provoking
▪ Spends too much time asking for advice,

supervision

Confrontation and Problem Solving
▪ Negotiates, bargains, trades off,

compromises
▪ Confronts problems at the time they

happen
▪ Doesn’t let negative feelings build up
▪

8. Feelings Felt
▪ Anger
▪ Hostility
▪ Frustration
▪ Impatience

Feelings Felt
▪ Powerlessness
▪ Wonders why he/she doesn’t receive

credit for good work
▪ Chalks lack of recognition to others’

inabilities

Feelings Felt
▪ Enthusiasm
▪ Well being
▪ Even tempered

9. Effects
▪ Provokes counter aggression,

alienation from others, ill health
▪ Wastes time and energy over

supervising others
▪ Pays high price in human

relationships
▪ Fosters resistance, defiance,

sabotaging, striking back, forming
alliances, lying, covering up

▪ Forces compliance with resentment

Effects
▪ Gives up being him or herself
▪ Builds dependency relationships
▪ Doesn’t know where he or she stands
▪ Slowly loses self esteem
▪ Promotes others’ causes
▪ Is not well-liked

Effects
▪ Increased self-esteem and self-

confidence
▪ Increased self-esteem of others
▪ Feels motivated and understood
▪▪ Others know where they stand

 61

VVIISSUUAALL--3377::
CCOOMMMMUUNNIICCAATTIIOONN NNEEEEDDSS TTOO FFAACCIILLIITTAATTEE TTRRAANNSSFFOORRMMAATTIIOONNSS

UNFREEZING CHANGING REFREEZING

• = Explaining issues, needs,

rationale

• = Identifying and explaining
directives

• = Identifying and explaining
where to start &first few
steps

• = Reassuring people

• = Informing people about progress so

far

• = Motivating to get input to effect of
the process

• = Developing sophisticated knowledge
among all

• = Addressing apprehensions/
misconceptions

• = Reassuring people continually

• = Clarifying role expectations

• = Publicly announce or

acknowledge the
success of the change

• = Reinforce people
making use of changes

 62

VVIISSUUAALL--3388::
WWHHAATT DDOO II DDOO TTOO BBEE AA CCHHAANNGGEE AAGGEENNTT??

• = Be open to data from the start

• = Network extensively

• = Document your own learning

• = Keep senior management informed

• = No place for fear

• = Be a learning person yourself

• = Learn to laugh when it hurts

• = Know as much as you can before you try any change

• = Finish what you start

 63

VVIISSUUAALL--3399::

TTAAKKIINNGG CCHHAARRGGEE OOFF CCHHAANNGGEE

��Accept your worth and acknowledge others’

��Generate trust

��Learn by empathy

��Embrace change

��Unleash the synergy

��Discover champions, depend on masters

��Liberate decision-making

 64

VVIISSUUAALL--4400
EENNHHAANNCCIINNGG TTHHEE SSPPEEEEDD OOFF CCHHAANNGGEE

Steps to maximize the speed of change and minimize roadblocks & causalities

��Positive outlook

��Focus

��Proactiveness

��Flexibility

��Organization

��Encouraging innovators

��Motivating fence sitters

��Continuously in touch with late adapters

��Caring for causalities

 65

VISUAL-41:
IDENTIFYING AND MAKING USE OF CHANGE LEVERS

& MAXIMS TO FACILITATE CHANGE PROCESS

• = Through understanding of the background and need for change

• = Clear vision coupled with action-driven strategy

• = Identifying change leadership skills - Managing self, managing

others and managing change

• = Leader as mentor, as communicator, as a strategist

• = Change championship- Skills of change agent

• = Characteristics and competencies of change agent
o Positive thinking/ attitude

o Accepting no option for failure

o Determination & perseverance

o Focus on results

o Motivates self and others continuously

o Empowering people

o Continuous learning and documenting

o Laughing when it hurts

o Networking extensively

o Effective communication skills

o Conflict management

o Coaching and training

o Incentives

 66

EXERCISES & HANDOUTS

 67

List Of Exercises

Exercise 01 : Introduce yourself

Exercise 02 : How to be an effective course participant?

Exercise-03 : Points to Ponder

Exercise-04 : SWOT Analysis – Internal Forces

Exercise-05 : SWOT Analysis – External Forces

Exercise-06 : Are you a manager or a leader?

Exercise-07 : Theory “X” and Theory “Y”

Exercise-08 : Assessing your decision-making ability

Exercise-09 : Identify your decision-making style

Exercise-10 : Surviving the Thar Desert

Exercise-11 : Analysis of personal experiences of change at work by self
 and by subordinates

Exercise-12 : List the possible factors of resistance by self and by subordinates

Exercise-13 : Who moved my cheese? - story

Exercise-14 : Communication Skills Test

Exercise-15 : Role Efficacy Scale (RES-S)

Exercise-16 : Role Efficacy Scale (RES-O)

Exercise-17 : The ten aspects of role-efficacy

Exercise-18 : An action plan for managing change successfully

Exercise-19 : Creating road map for people to follow and plan their own
 part

List of Handouts:

Handout - I : Motivating organizational roles and enhancing role effectiveness

 68

EEXXEERRCCIISSEE--0011:: IINNTTRROODDUUCCEE YYOOUURRSSEELLFF

1. What is your greatest achievement?

2. What is your most prized possession?

3. What is the most fun that you ever had?

4. Describe an event of your personal life, which had changed your life.

5. If you know that you have only one year to live, what would you do
differently?

 69

EXERCISE-02: HOW TO BE AN EFFECTIVE PARTICIPANT?

WE ARE SURE YOU APPRECIATE AND PRACTICE THE FOLLOWING
DURING THE PROGRAM:

Having Positive Attitude Towards Participation

• = Be serious about your responsibility as a participant.
• = Be open to data related to problems, issues and varying points of view during the program.
• = This program is an excellent opportunity for you to understand more about how you manage

yourself and others during change(s).

Participating Appropriately

• = Do not hesitate and with hold, but supply information and facts when you can and when they

will be useful to the group.
• = When there is a difference of opinion, do not personalize it. Try to disagree agreeably.
• = Do not over do your participation. Respect the right of others to get a chance.
• = Do not think merely of what you can get out of a discussion, think also of what you can.

Developing Third Ear (Listening)

• = Be attentive and listen to everyone with a sincere interest.
• = Listen constructively; be alert both in attitude and in physical hearing.
• = Do not engage in side conversations; not only you miss out something but also it will distract

others.

Respecting Co-Participants

• = Show concern and respect for others while interacting.
• = Show team spirit – use ‘We’ more than ‘I’.
• = Use language that others understand.
• = While expressing your ideas and feelings be sensitive not to intimidate, hurt or insult others.

Cooperating To Contribute To The Goals Of The Program

• = Keep within the agenda and avoid matters that are irrelevant to the purpose of the program.
• = Avoid lengthy and unproductive speeches and arguments.
• = Make supporting/ affirmative remarks as far as possible and avoid negative remarks.

 70

EEXXEERRCCIISSEE--0033:: PPOOIINNTTSS TTOO PPOONNDDEERR

Dear Participant,

During the program you may come across a flash of an idea / point that you think is very relevant
or useful to you at work or in your personal life. If it is not noted down immediately, it may be
quickly forgotten. Hence, try to document such thoughts as and when they strike. When you go
back to your place later you can review and elaborate them. You may also find these points
useful in preparing your action plan at the end of the program.

POINT:

APPLICATION:

POINT:

APPLICATION:

POINT:

APPLICATION:

POINT:

APPLICATION:

POINT:

APPLICATION:

 71

EEXXEERRCCIISSEE--0044:: SSWWOOTT AANNAALLYYSSIISS
(INTERNAL FORCES)

ORGANISATIONAL/INTERNAL FORCES STRENGTH/

WEAKNESS (S/W)
Within /Beyond
control (BC / WC)

Key-result
areas (KRA)

Staff (numbers, locations, types of jobs, resources to enable staff to be effective)
Organisation Structure (lines of reporting, spans of control, levels of
authority, communication channels)

Systems (operational processes, customer relationship processes, financial
management systems, human resource management systems, management
information and performance reporting systems, file management systems, assets
to support systems)

Strategy for carrying out initiatives
Shared values (the culture of the organization, or “how things are done
around here”. Attitude to citizen-customers, attitude to each other, attitude to work,
staff objectives)

Style (how the organization is managed, how staff are treated, the level of risk
that managers take, the exercise of authority and control, Decision-Making &
delegation policy, level of empowerment)

Space (does the organization provide space for creativity and innovation, time
for reflection, ‘blue sky thinking’ and ‘thinking outside the box’. Does it regularly
involve its staff and stakeholders in brainstorming and problem solving, does it
provide budgets for these activities – does it use consultants for this purpose and
are consultants the best mechanism to use?)

Skills (the competencies that managers and staff have; subject knowledge, job
knowledge, ability to apply that knowledge, experience of work and levels of
performance possible)

Shared vision

 72

EEXXEERRCCIISSEE--0055:: SSWWOOTT AANNAALLYYSSIISS
(EXTERNAL FORCES)

EXTERNAL FORCES OPPORTUNITY/

THREAT (O/T)
BEYOND CONTROL
WITHIN CONTROL

(BC/WC)
KEY RESULT
AREAS (KRA)

Political Environment (support for organizational change from the
political system, State and National government policies, proximity of elections,
relationship between State and National Government, District politics and the nature
of local representation and political participation, current and future legislation)

Economic Environment ((the distribution and control of resources,
levels of growth, changes in growth patterns amongst various industry/service
sectors, distribution of wealth and income, National economics, world economics,
globalization)

Environmental conditions (water sources and water pollution, air
pollution, climate changes, town and country planning, building and other
developments, forestry, natural resource use and exploitation, energy use and
renewable energy resources, coastal protection, soil erosion and depletion, fisheries,
human habitations and working conditions)

Socio-cultural factors (demographics and demographic trends, spread of
population, culture, religion, social movements, NGOs and civil society, the press,
alternative social movements and their impact, external influences and trends, social
divisions);

Technological Environ (developments in technology and their
applications, available support to technology, cost of technology)

Market conditions (citizen-customer trends, demand for and supply of
services, emerging needs and wants, required levels of performance, competition for
supply of government services from private sector, NGOs and civil society – and
their strengths and weaknesses – willingness to pay and providing best values for
money in the provision of public services).

 73

EXERCISE-06: ARE YOU A MANAGER OR A LEADER?

Managers are bottom-line oriented. Their working style is reasonably established on structural
guidelines. Their job is to train people and not to educate them. Leaders are few. They are
conductors; they rise to the top despite possible weaknesses.

Are you a Manager or a Leader? Read the following carefully and indicate your preferred choice/
style of working either ‘a’ or ‘b’.

While working I prefer (or my style) is:

1. a) Doing things right b) Doing right things ()

2. a) Ask how and when b) Ask what and why ()

3. a) Believe on control b) Inspiring trust ()

4. a) Accept challenges b) Accept the status quo ()

5. a) Have a long range view b) Have a short-term perspective ()

6. a) Focus on systems and structures b) Focus on people ()

7. a) Innovation b) Administration ()

8. a) Eye always on the horizon b) Eye always on the bottom line ()

9. a) Cope up with whatever happens b) Make things happen ()

10. a) Focus on rational goals b) Keep mind open to learn and be flexible ()

(M stands for Managers & L stands for Leaders)

SCORING: Assign one score to each of your response. Total your score on:

MANAGER : ………………

LEADER : ………………

KEY:

1b, 2b, 3b, 4a, 5a, 6b, 7a, 8a, 9b, 10b are all Ls(leaders) and all other scores are
Ms(managers)

 74

EXERCISE-07: THEORY “X” AND THEORY “Y”

Complete the following questionnaire. Indicate your agreement or disagreement with each of the
statements by placing the correct number next to the statement. This is not a test, and there are no right
or wrong answers. Use the following scale.

Strongly agree–5; Agree–4; Undecided–3; Disagree–2; Strongly disagree–1

1. Most people want to be directed and want to avoid responsibility. 5 4 3 2 1

2. Most people can develop leadership skills regardless of their inborn traits & abilities. 5 4 3 2 1

3. The best way to encourage high performance is by using rewards and punishments. 5 4 3 2 1

4. A leader will lose influence over his subordinates if she/he allows them make decisions
 without direction and strict rules. 5 4 3 2 1

5. A good leader gives detailed and complete instructions to subordinates, rather than
 depending on their initiative to work out the details. 5 4 3 2 1

6. Because groups do set high goals, individual goal setting offers advantages over
 group goal setting. 5 4 3 2 1

7. A leader should give subordinates only the instructions necessary for them to do their
 immediate tasks. 5 4 3 2 1

8. People are bright, but under most organizational conditions their potentials are
 under utilized. 5 4 3 2 1

9. Most people dislike work and when possible avoid it. 5 4 3 2 1

10. Leaders have to control, direct, and threaten employees to get them work towards
 organizational goals. 5 4 3 2 1

11. Most people will exercise self-control if they are committed to their objectives. 5 4 3 2 1

12. People do not naturally dislike work, it is a natural part of their lives. 5 4 3 2 1

13. Most people are internally motivated to reach objectives to which they are committed. 5 4 3 2 1

14. People are capable of innovation in solving organizational problems. 5 4 3 2 1

15. Most people place security above all other work factors and will display little ambition. 5 4 3 2 1

 75

KEY:

• = Reverse scoring for items 2, 11, 12, 13 (score 5, 4, 3, 2, 1)

• = Straight scoring for other items

• = Sum all 15 items

• = More than 55 – a tendency to manage others according to principles in theory “x”

• = Less than 55 – a tendency to manage others according to principles in theory “y”

• = Between 35-55- flexibility in managing others

THEORY “X” THEORY “Y”

• = Lacks ambition

• = Avoids responsibility/ work

• = Avoids decisions/ problems

• = Self-centered

• = Authoritarian management

• = Demotivated

• = Looks for external motivation

• = Ambitious

• = Seeks responsibility

• = Creative

• = Self-controlled, self-directed

• = Participative style

• = Self-motivated

• = Intrinsic motivation

 76

EXERCISE-08: ASSESSING YOUR DECISION MAKING ABILITY

Options: (1) Never (2) Occasionally (3) Frequently (4) Always

Note: Making the right decision every single time is practically impossible. However, employing the right
processes, techniques, and tools can improve your chances of making correct choices. Use the following self-
assessment to test your decision-making abilities. Be as honest as you can: if your answer is “never”, mark
option 1; If it is “always” mark option 4 and so on.

1. I make my decisions in good time and ensure that implementation follows 1 2 3 4

2. I analyse situations carefully and fully before making up my mind 1 2 3 4

3. I delegate all those decisions that do not have to be taken by me 1 2 3 4

4. I combine intellectual and creative approaches to making a decision 1 2 3 4

5. I think about what kind of decision I am taking before starting the process 1 2 3 4

6. I use my understanding of environmental impact to get support for my decisions 1 2 3 4

7. I prioritize significant factors according to the “20/80” rule 1 2 3 4

8. I draw up a strong case to clarify and support any strategic decisions 1 2 3 4

9. I seek the widest possible involvement in the decision-making process 1 2 3 4

10. I consult all appropriate people to get their help in reaching the right decision 1 2 3 4

11. I conduct SWOT analysis on my-own competitors – operations 1 2 3 4

12. I root out obsolete ideas by taking a challenging and creative approach 1 2 3 4

13. I encourage my people to think as a group – not as prejudiced individuals 1 2 3 4

14. I prepare my ideas before meetings and encourage others to do likewise 1 2 3 4

15. I judge alternatives against objective criteria that the decision must satisfy 1 2 3 4

16. I tap every available and useful information source in and out of the organization 1 2 3 4

17. I consider the actions and reactions that affect and follow from my decisions 1 2 3 4

 77

18. I weigh up probabilities when considering forecasts and planned outcomes 1 2 3 4

19. I use computers where appropriate to assist in decision-making 1 2 3 4

20. I seek to minimize risks, but take necessary ones with confidence 1 2 3 4

21. I use different scenarios to improve forecasts and test plans for their viability 1 2 3 4

22. I take decisions on their merits and without fear for my own position 1 2 3 4

23. I take care to canvass support for my decisions at all stages of the process 1 2 3 4

24. I involve the whole team in drawing up plans for implementation 1 2 3 4

25. I ensure that a named person is accountable for each stage of an action plan 1 2 3 4

26. I communicate my decisions openly, honestly, and as quickly as possible 1 2 3 4

27. I try to encourage people to come forward with any objections 1 2 3 4

28. I put monitoring systems in place and use them to check progress 1 2 3 4

29. I use action reviews to discover and learn the lessons of success and failure 1 2 3 4

30. I explain my decisions clearly and ensure that they have been understood 1 2 3 4

31. I take full responsibility for the performance of the people I decide to hire 1 2 3 4

32. I try to ensure that all my meetings end with making clear decisions 1 2 3 4

 78

EXERCISE-09: IDENTIFY YOUR DECISION-MAKING STYLE

STYLE CHARACTERISTICS WAYS TO COMPENSATE
Procrastinator Always generates an excuse to put

things off.
Force yourself to take first steps.
Schedule important priorities.

Conservative Feels uncomfortable trying new
things or doing it someone else’s
way. Always plays it safe. Avoids
risk, even at the expense of growth.

Affirm need for growth in specific
areas. Learn the value of losing.

Impulsive Responds without thinking through
consequences.

Deliberately wait before reaching.
Consider rationale and probable
consequences.

Poll-taker Is too dependent on other people’s
opinions.

Learn to value your own opinions and
feelings.

Intellectualizer Researches a decision to death,
thereby postponing it. Concern with
details and rationale prevents directly
acknowledging desires and feelings.

Simplify the issues. Accept that
decisions need not explain everything
in order to be effective. Force yourself
to action.

Hysteric Is overwhelmed by common
situations. Screams to be saved by
others when self-initiated action is
appropriate.

Assume personal responsibility.
Improve frustration tolerance and self-
assertiveness.

Sensitive Has extreme concern with avoiding
poverty, loneliness, or ridicule.

Consider if you can survive the worst
possible outcome. Affirm your “right
to lose” in the course of gaining your
goals.

Dreamer Waits for his or her ship to come in.
depends on magic, special signs, and
astrology to indicate choices.
Wishful thinking allows dreamer to
ignore important facts.

Overcome emotional blocks to self-
empowerment.

Develop plans that acknowledge give-
and-take trading to get what you need.

Quitter Withdraws after minor or momentary
losses. Charlie Brown: “No problem
is so small that it can’t be run away
from.”

Summon aggressive energies in
pursuit of worthy goals. Try harder.
Affirm talents. Confront anxiety over
worst outcomes.

 79

Alarmist Always looking over their shoulder
for imminent disaster. Embraces all-
or-nothing thinking: Victory or
catastrophe, nothing between.

Reduce anxiety. Recognize that
“always preparing for external crises”
is a ploy to avoid acting on one’s own
goals.

Perfectionist Sets self up for failure by taking
steps that are too large. Is over-
ambitious. Adopts standards too high
to be realized.

Learn to moderate expectations.
Acknowledge real needs instead of
desire to be perfect, brilliant, or
exceptional.

Pleaser Seeks approval at all costs and is
easily humiliated by rejection.
Sacrifices own goals and choices in
order to gain or keep affections of
others.

Place more weight on objective
criteria. Say “no” to situations contrary
to own needs. Reduce inclination to
embarrassment by taking self-
assertiveness course.

Loner Fails to collaborate or develop
support group. “I can do it all
myself”. Considers accepting help a
sign of weakness.

Develop the humility and flexibility to
accept help and advice from others.
Seek counseling on issue of trust.

Manipulator Ventures only if person has complete
control or power of veto. Acts
without regard for others affected by
the decision.

Recognize value of including others in
win-win situations. Watch movie
version of Dicken’s A Christmas
Carol.

Status seeker Is too concerned with prestige,
money, or looks – and not enough
with how he or she really feels about
the activity itself.

Pay special attention to all other
criteria that determine an option’s
suitability.

Optimist Does not consider liabilities carefully
enough. Overestimates own abilities.

Have others advise you about major
obstacles and stumbling blocks. Then
make a plan that will address them.

Pessimist Overestimates the height of
obstacles. Underestimates his or her
own abilities and resources that can
be utilized.

Accept obstacles as part to life and
then overcome them with confidence.
Affirm own abilities.

Opportunist Considers only short-term benefits
and fails to account for significant
long-term effects.

Visualize long-term goals and put
them in writing.

 80

EXERCISE-10: SURVIVING THE THAR DESERT
(An exercise in decision-making)

You are a part of an expert delegation returning from New Delhi to Hyderabad. At
approximately 10 O’ clock, the pilot of the special chartered plane requests you to fasten your
seat belts. The pilot announces that the plane has to be re-routed via Jaipur and Ahmedabad due
to pockets of bad weather over Madhya Pradesh. The flight gets very rough and suddenly, it
begins to fall. The plane crashes.

You find yourself along with a small group of people stranded in the Thar Desert of Rajasthan.
The pilot, the co-pilot and the steward were killed in the crash and the aeroplane has been
completely burned out.

The pilot has not been able to notify anyone of your position before the crash. However, he had
indicated that before impact you were approximately 110 kms off the course of the flight plan.

The surrounding desert is quite flat and faceless. The last weather report indicated that the
temperature at the ground level will be about 48-500C.

All of you are unhurt and are dressed in light clothes – cotton shirts, trousers, dresses (for
women), socks, and soft shoes. Every one has a handkerchief. All put together you have
Rs.6534/- in notes and Rs.26.45 in change, two packs of cigarettes and two ballpoint pens.

Before the plane caught fire, your group was able to save 15 items. You have to decide on the
importance of the items to your survival in the desert till the rescuers arrive. Start the priority list
with ‘1’, for the most important to ‘15’ for the least important. The list is provided on page 3.

Please assume that: 1) You are the actual people who have survived the crash. 2) The number of
survivors is the same as the number on your team. 3) The team has agreed to stay together. 4) All
the items are in good condition.

Step I : Each member of the team is to individually rank each item.

Do not discuss the situation or the problem until each member has finished
the individual ranking. You have 10 minutes for the task.

Step II : After everyone has finished the individual ranking, the team

has to rank them. Once the discussion begins, do not change your
individual ranking. Your team will have 20 minutes to complete this step.

 81

SURVIVING THE THAR DESERT

RANKING SHEET

YOUR NAME: ………………………………………

S.No. Item My
ranking

(A)

My
team’s

ranking
(B)

Key

(C)

My error
score

Difference
between
A & C

Team error
score

Difference
between
B & C

1. Torch with 4 battery-cells

2. Folding knife

3. Air map of the area

4. Plastic raincoat (large size)

5. Magnetic compass

6. First-aid kit

7. 45 calibre pistol (loaded)

8. Parachute (red & white)

9. Bottle of 1000 salt tablets

10. 1 litre of water per person

11. A book entitled ‘Desert
Animals That Can Be Eaten’

12. Sunglasses (for everyone)

13. 2 litres of 180 proof liquor

14. Overcoat (for everyone)

15. A cosmetic mirror

 TOTAL ERROR SCORE

 82

SURVIVING THE THAR DESERT

KEY

ITEM

RANK

RATIONALE

Torch with 4 battery-cells 4 Essential for night time use

Folding knife 6 For cutting rope, food, etc.

Air map of the area 12 To have idea on present location

Plastic raincoat (large size) 7 To collect dew overnight

Magnetic compass 11 Since awaiting rescue, of not much other use

First-aid kit 10 Everybody safe at present

45 calibre pistol (loaded) 8 For defence

Parachute (red & white) 5 Use as tent

Bottle of 1000 salt tablets 15 Of no use in desert

1 litre of water per person 3 For drinking

A book entitled ‘Desert Animals That Can Be
Eaten’

13 Food is of less importance

Sunglasses (for everyone) 9 Protection against glare

2 litres of 180 proof liquor 14 As antiseptic only

Overcoat (for everyone) 2 Essential protection in desert

A cosmetic mirror 1 Means of visual signaling

 83

EXERCISE-11:
ANALYSIS OF PERSONAL EXPERIENCES OF CHANGE

AT WORK BY SELF AND BY SUB-ORDINATES

1. Mention one change incidence you have experienced at work.
2. The source of change (agency / person) who introduced change or on whom you introduced

change.
3. The credibility of the change agent.
4. What was the nature (mandatory or obligatory) of the change?
5. What was your initial response?
6. What were the implications of the change as you perceived?
7. Reasons for accepting change (compromise, forced, preference, etc.) Or Reasons for

rejecting change.
8. Having accepted/rejected change what was your experience? Do you regret now?

MY PERSONAL EXPERIENCE OF CHANGE AT WORK IS:

 84

EXERCISE-12:
LIST THE POSSIBLE FACTORS OF RESISTANCE

BY SELF & BY SUBORDINATES

Please indicate various factors of resistance that - a) you personally
experienced, b) observed in others at work since the time you started your
career to date (try to remember as many factors as possible).

 85

EXERCISE-13: WHO MOVED MY CHEESE?
-By Dr. Spencer Johnson

Once, long ago in a land far away, there lived four little characters who ran through amaze
looking for cheese to nourish them and make them happy.

Two were mice names “Sniff” and “Scurry” and two were little people – beings who were as
small as mice but who looked and acted a lot like people today. Their names were “Hem” and
“Haw”.

Due to their small size, it would be easy not to notice what the four of them were doing. But if
you looked closely enough, you could discover the most amazing things!

Every day the mice and the little people spent time in the maze looking for their own special
cheese.

The mice, Sniff and Scurry, possessing only simple rodent brains, but good instincts, searched
for the hard nibbling cheese they liked, as mice often do.

The two little people, Hem and Haw, used their brains, filled with many beliefs, to search for a
very different kind of Cheese-with a capital C-which they believed would make them feel happy
and successful.

As different as the mice and little people were, they shared something in common: every
norming, they each put on their jogging suits and running shoes, left their little hones, and raced
out into the maze looking for their favorite cheese.

The maze was a labyrinth of corridors and chambers, some containing delicious cheese. But
there were also dark corners and blind alleys leading nowhere. It was an easy place for anyone to
get lost.

However, for those who found their way, the maze held secrets that let them enjoy a better life.

The mice, Sniff and Scurry, used the simple, but inefficient trial-and-error method of finding
cheese. They ran down one corridor and if it proved empty, they turned and ran down another.

Sniff would smell out the general direction of the cheese, using his great nose, and Scurry would
race ahead. They got lost, as you might expect, went off in the wrong direction and often bumped
into walls.

However, the two little people, Hem and Haw, used a different method that relied on their ability
to think and learn from their past experiences, although, they would sometimes get confused by
their beliefs and emotions.

Eventually in their own way, they all discovered what they were looking for-they each found
their own kind of cheese one day at the end of one of the corridors in Cheese Station C.

 86

Every morning after that, the mice and the little people dressed in their running gear and headed
over to Cheese Station C. it wasn’t long before they each established their own routine.

Sniff and Scurry continued to wake early every day and race through the maze, always following
the same route.

When they arrived at their destination, the mice took off their running shoes, tied them together
and hung them around their necks-so they could get to them quickly whenever they needed them
again. Then they enjoyed the cheese.

In the beginning Hem and Haw also raced toward Cheese Station C every morning to enjoy the
tasty new morsels that awaited them.

But after a while, a different routine set is for the little people.

Hem and Haw awoke each day a little later, dressed a little slower, and walked to Cheese Station
C. After all, they knew where the Cheese was now and how to get there.

They had no idea where the Cheese came from, or who put it there. They just assumed it would
be there.

As soon as Hem and Haw arrived at Cheese Station C each morning, they settled in and made
themselves at home. They hung up their jogging suits, put away their running shoes and put on
their slippers. They were becoming very comfortable now that they had found the Cheese.

“This is great,” Hem said. “There’s enough Cheese here to last us forever.” The little people felt
happy and successful, and thought they were now secure.

It wasn’t long before Hem and Haw regarded the Cheese they found at Cheese Station C as their
cheese. It was such a large store of Cheese that they eventually moved their homes to be closer to
it, and built a social life around it.

To make themselves feel more at home, Hem and Haw decorated the walls with sayings and
even drew pictures of Cheese around them, which made them smile. One read:

Every, night the little people would waddle home, full of Cheese, and every morning they would
confidently return for more.

Having Cheese
Makes You Happy

 87

This went on for quite some time.

After a while Hem’s and Haw’s confidence grew into arrogance. Soon they became so
comfortable they didn’t even notice what was happening.

As time went on, Sniff and Scurry continued their routine. They arrived early each morning and
sniffed and scratched and scurried around Cheese Station C, inspecting the area to see if there
had been any changes from the day before. Then they would sit down to nibble on the cheese.

One morning they arrived at Cheese Station C and discovered there was no cheese.

They weren’t surprised. Since Sniff and Scurry had noticed the supply of cheese had been getting
smaller every day, they were prepared for the inevitable and knew instinctively what to do.

They looked at each other, removed the running shoes they had tied together and hung
conveniently around their necks, put them on their feet and laced them up.

The mice did not overanalyze things. And they were not burdened with many complex beliefs.

To the mice, the problem and the answer were both simple. The situation at Cheese Station C
had changed. So, Sniff and Scurry decided to change.

They both looked out into the maze. Then Sniff lifted his nose, sniffed, and nodded to Scurry,
who took off running through the maze, while Sniff followed as fast as he could.

They were quickly off in search of New Cheese.

Later that same day, Hem and Haw arrived at Cheese Station C. They had not been paying
attention to the small changes that had been taking place each day, so they took it for granted
their Cheese would be there.

They were unprepared for what they found.

“What! No Cheese?” Hem yelled. He continued yelling, “No Cheese? No Cheese?” as though if
he shouted loud enough someone would put it back.

“Who moved my Cheese?” he hollered.

Finally, he put his hands on his hips, his face turned red, and he screamed at the top of his voice,
“It’s not fair!”

Haw just shook his head in disbelief. He, too, had counted on finding Cheese at Cheese Station
C. He stood there for a long time, frozen with shock. He was just for ready for this.

Hem was yelling something, but Haw didn’t want to hear it. He didn’t want to deal with what
was facing him, so he just tuned everything out.

 88

The little people’s behaviour was not very attractive or productive but it was understandable.

Finding Cheese wasn’t easy, and it meant a great deal more to the little people than just having
enough of it to each every day.

Finding Cheese was the little people’s way of getting what they thought they needed to be happy.
They had their own ideas of what Cheese meant to them, depending on their taste.

For some, finding Cheese was having material things. For others it was enjoying good health, or
developing a spiritual sense of well-being.

For Haw, Cheese just meant feeling safe, having a loving family someday and living in a cozy
cottage on Cheddar Lane.

To Hem, Cheese was becoming A Big Cheese in charge of others and owing a big house atop
Camembert Hill.

Because Cheese was important to them, the two little people spent a long time trying to decide
what to do. All they could think of was to keep looking around Cheeseless Station C to see if the
Cheese was really gone.

While Sniff and Scurry had quickly moved on, Hem and Haw continued to hem and haw.

They ranted and raved at the injustice of it all. Haw started to get depressed. What would happen
if the Cheese wasn’t there tomorrow? He had made future plans based on this Cheese.

The little people couldn’t believe it. How could this have happened? No one had warned them. It
wasn’t right. It was not the way things were supposed to be.

Hem and Haw went home that night hungry and discouraged. But before they left, Haw wrote on
the wall:

Hem continued, “They’re just simple mice. They just respond to what happens. We’re little
people. We’re special. We should be able to figure this out. And, besides, we deserve better.

The More Important

Your Cheese Is To You
The More You Want To

Hold On To It.

 89

“This should not happen to us, or if it does, we should at least get some benefits.”

“Why should we get benefits?” Haw asked.
“Because we’re entitled,” Hem claimed.
“Entitled to what?” Haw wanted to know.
“We’re entitled to our Cheese.”
“Why?” Haw asked.

“Because, we didn’t cause this problem,” Hem said. “Somebody else did this and we should get
something out of it.”

Haw suggested, “Maybe we should stop analyzing the situation so much and just get going and
find some New Cheese.”

“Oh no,” Hem argued. “I’m going to get to the bottom of this.”

While Hem and Haw were still trying to decide what to do, Sniff and Scurry were already well
on their way. They went farther into the maze, up and down corridors, looking for cheese in
every Cheese Station they could fine.

They didn’t think of anything else but finding New Cheese.

They didn’t find any for sometime until they finally went into an area of the maze where they
had never been fore: Cheese Station N.

They squealed with delight. They found what they had been looking for a great supply of New
Cheese.

They could hardly believe their eyes. It was the biggest store of cheese the mice had ever seen.

In the meantime, Hem and Haw were still back in Cheese Station C evaluating their situation.
They were now suffering from the effects of having no Cheese. They were becoming frustrated
and angry and were blaming each other for the situation they were in.

Now and then Haw thought about his mice buddies, Sniff and Scurry, and wondered if they had
found any cheese yet. He believed they might be having a hard time, as running through the
maze usually involved some uncertainty. But he also knew that it was likely to only last for a
while.

Sometimes, Haw would imagine Sniff and Scurry finding New Cheese and enjoying it. He
thought about how good it would be for him to be out to an adventure in the maze, and to find
fresh New Cheese. He could almost taste it.

The more clearly Haw saw the image of himself finding and enjoying the New Cheese, the more
he saw himself leaving Cheese Station C.

 90

“Let’s go!” he exclaimed, all of a sudden.

“No,” Hem quickly responded. “I like it here. It’s comfortable. It’s what I know. Besides it’s
dangerous out there.”

“No it isn’t,” Haw argued. “We’ve run through many parts of the maze before, and we can do it
again.”

“I’m getting too old for that,” Hem said. “And I’m afraid I’m not interested in getting lost and
making a fool of myself. Are you?”

With that, Haw’s fear of failing returned and his hope of finding New Cheese faded.

So every day, the little people continued to do what they had done before. They went to Cheese
Station C, found no Cheese, and returned home, carrying their worries and frustrations with
them.

They tried to deny what was happening, but found it harder to get to sleep, had less energy the
next day, and were becoming irritable.

Their homes were not the nurturing places they once were. The little people had difficulty
sleeping and were having nightmares about not finding any Cheese.

But Hem and Haw still returned to Cheese Station C and waited there every day.

Hem said, “You know, if we just work harder we’ll find that nothing has really changed that
much. The Cheese is probably nearby. Maybe they just hid it behind the wall.”

The next day, Hem and Haw returned with tools. Hem held the chisel while Haw banged on the
hammer until they made a hole in the wall of Cheese Station C. they peered inside but found no
Cheese.

They were disappointed but believed they could solve the problem. So they started earlier, stayed
longer, and worked harder. But after a while, all they had was a large hole in the wall.

Haw was beginning to realize the difference between activity and productivity.

“Maybe,” Hem said, “We should just sit here and see what happens. Sooner or later they have to
put the Cheese back.”

Haw wanted to believe that. So each day he went home to rest and returned reluctantly with Hem
to Cheese Station C. But Cheese never reappeared.

By now the little people were growing weak from hunger and stress. Haw was getting tired of
just waiting for their situation to improve. He began to see that the longer they stayed in their
Cheeseless situation, the worse off they would be.

 91

Haw knew they were losing their edge.

Finally, one day Haw began laughing at himself. “Haw, haw, look at me. I keep doing the same
things over and over again and wonder why things don’t get better. If this wasn’t so ridiculous, it
would be even funnier.”

Haw did not like the idea of having to run through the maze again, because he knew he would
get lost and have no idea where he would find any Cheese. But he had to laugh at his folly when
he saw what his fear was doing to him.

He asked Hem, “Where did we put our jogging suits and running shoes?” It took a long time to
find them because they had put everything away when they found their Cheese at Cheese Station
C, thinking they wouldn’t be needing them anymore.

As Hem saw his friend getting into his running gear, he said, “You’re not really going out into
the maze again, are you? Why don’t you just wait here with me until they put the Cheese back?”

“Because, you just don’t get it,” Haw said. “I didn’t want to see it either, but now I realize
they’re never going to put the Old Cheese back. That was yesterday’s cheese. It’s time to find
new cheese.”

Hem argued, “But what if there is no cheese out there? Or even if there is, what if you don’t find
it?”

“I don’t know,” Haw said. He had asked himself those same questions too many times and
started to feel the fears again that kept him where he was.

Then he thought about finding new cheese and all the good things that came with it and gathered
his courage.

“Sometimes,” Haw said, “things change and they are never the same again. This looks like on of
those times, Hem. That’s life! Life moves on. And so should we.”

Haw looked at his emaciated companion and tried to talk sense to him, but Hem’s fear had
turned into anger and he wouldn’t listen.

Haw didn’t mean to be rude to his friend, but he had to laugh at how silly they both looked.

 As Haw prepared to leave, he started to feel more alive, knowing that he was finally able to
laugh at himself, let go and move on.

He announced, “It’s maze time!”

Hem didn’t laugh and he didn’t respond.

 92

Haw picked up a small, sharp rock and wrote a serious thought on the wall for Hem to think
about. As was his custom, Haw even drew a picture of cheese around it, hoping it would help
Hem to smile, lighten up, and go after the new cheese. But Hem didn’t want to see it.

It read:

Then, Haw stuck his head out and peered anxiously into the maze. He thought about how
he’d gotten himself into this cheeseless situation.

He had believed that there may not be any cheese in the maze, or he may not find it. Such fearful
beliefs were immobilizing and killing him.

He smiled. He knew Hem was wondering, “Who moved my cheese?” but Haw was wondering,
“why didn’t I get up and move with the cheese sooner?”

As he started out into the maze, Haw looked back to where he had come from and felt its
comfort. He could feel himself being drawn back into familiar territory-even though he hadn’t
found cheese there for sometime.

Haw became more anxious and wondered if he really wanted to go out into the maze. He wrote a
saying on the wall ahead of him and stared at it for sometime:

He thought about it.

He knew sometimes some fear can be good.

When you are afraid things are going to get worse if you don’t do something, it can prompt you
into action. But it is not good when you are so afraid that it keeps you from doing anything.

He looked to his right, to the part of the maze where he had never been, and felt the fear.

If You Do Not
Change, You Can
Become Extinct.

What Would You Do If
You Weren’t Afraid?

 93

Then, he took a deep breath, turned right into the maze, and jogged slowly, into the unknown.

As he tried to find his way, Haw worried, at first, that he might have waited too long in Cheese
Station C. He hadn’t had any cheese for so long that he was now weak. It took him longer and it
was more painful than usual to get through the maze. He decided that if he ever got the chance
again, he would adapt to change sooner. It would make things easier.

Then, Haw smiled a weak smile as he thought, “Better late than never.”

During the next several days, Haw found a little cheese here and there, but nothing that lasted
very long. He had hoped to find enough cheese to take some back to Hem and encourage him to
come out into the maze.

But Haw didn’t feel confident enough yet. He had to admit; he found it confusing in the maze.
Things seemed to have changed since the last time he was out here.

Just when he thought he was getting ahead, he would get lost in the corridors. It seemed his
progress was two steps forward and one step backwards. It was a challenge, but he had to admit
that being back in the maze, hunting for cheese, wasn’t nearly as bad as he feared it might be.
As time went on he began to wonder if it was realistic for him to expect to find new cheese. He
wondered if he had bitten off more than he could chew. Then he laughed, realizing that he had
nothing to chew on at the moment.

Whenever he started to get discouraged he reminded himself that what he was doing, as
uncomfortable as it was at the moment, was in reality much better than staying in the cheeseless
situation. He was taking control, rather than simply letting things happen to him.

Then he reminded himself, if Sniff and Scurry could move on, so could he!

Later, as Haw looked back on things, he realized that the cheese at Cheese Station C had not just
disappeared overnight, as he had once thought. The amount of cheese that had been there toward
the end had been getting smaller, and what was left had grown old. It didn’t taste as good.

Mold may even have begun to grow on the old cheese, although he hadn’t noticed it. He had to
admit however, that if he had wanted to, he probably could have seen what was coming. But he
didn’t.

Haw now realized that the change probably would not have taken him by surprise if he had been
watching what was happening all along and if he had anticipated change. Maybe that’s what
Sniff and Scurry had been doing.

He stopped for a rest and wrote on the wall of the maze:

Smell The Cheese Often So
You Know When It Is

Getting Old.

 94

Sometime later, after not finding cheese for what seemed like a long time, Haw finally came
across a huge cheese station, which looked promising. When he went inside, however, he was
most disappointed to discover that the Cheese Station was empty.

“This empty feeling has happened to me too often,” he thought. He felt like giving up.

Haw was losing his physical strength. He knew he was lost and was afraid he would not survive.
He thought about turning around and heading back to cheese station C. At least, if he made it
back, and Hem was still there, Haw wouldn’t be alone. Then he asked still there, Haw wouldn’t
be alone. Then he asked himself the same question, again: “what would I do if I weren’t afraid?”

He was afraid more often than he liked to admit, even to himself. He wasn’t always sure what he
was afraid of, but, in his weakened condition, he knew now he was simply fearful of going on
alone. Haw didn’t know it, but he was running behind because he was weighed down by fearful
beliefs.

Haw wondered if Hem had moved on, or if he was still paralyzed by his fears. Then, Haw
remembered the times when he had felt his best in the maze. It was when he was moving along.

He wrote on the wall, knowing it was as much a reminder to himself as it was a marking for his
buddy Hem, hopefully, to follow:

Haw looked down the dark passageway and was aware of his fear. What lay ahead? Was it
empty? Or worse, were there dangers lurking? He began to imagine all kinds of frightening
things that could happen to him. He was scaring himself to death.

Then he laughed at himself. He realized his fears were making things worse. So he did what he
would do it he wasn’t afraid. He moved in a new direction.

As he started running down the dark corridor he began to smile. Haw didn’t realize it yet, but he
was discovering what nourished his soul. He was letting to and trusting what lay ahead for him,
even though he did not know exactly what it was.

To his surprise, Haw started to enjoy himself more and more. “Why do I feel so good?” he
wondered. “I don’t have any cheese and I don’t know where I am going.”

Before long, he knew why he felt good.

Movement In A New

Direction Helps You Find
New Cheese.

 95

He stopped to write again on the wall:

Haw realized he had been held captive by his own fear. Moving in a new direction had freed
him.
Now he felt the cool breeze that was blowing in this part of the maze and it was refreshing. He
took in some deep breaths and felt invigorated by the movement. Once he had gotten past his
fear, it turned out to be more enjoyable than he once believed it could be.

Haw hadn’t felt this way for a long time. He had almost forgotten how much fun it was.

To make things even better, Haw started to paint a picture in his mind. He saw himself in great
realistic detail, sitting in the middle of a pole of all his favorite cheeses-from Cheddar to Brie! He
saw himself eating the many cheeses he liked, and he enjoyed what he saw. Then he imagined
how much he would enjoy all their great tastes.

The more clearly he saw the image of new cheese, the more real it became, and the more he
could sense that he was going to find it. He wrote:

“Why didn’t I do this before?” Haw asked himself.

Then he raced through the maze with greater strength and agility. Before long he spotted a
cheese station and became excited as he noticed little pieces of new cheese near the entrance.

They were types of cheeses he had never seen before, but they looked great. He tried them and
found that they were delicious. He ate most of the new cheese bits that were available and put a
few in his pocket to have later and perhaps share with Hem. He began to regain his strength.

He entered the cheese station with great excitement. But, to his dismay, he found it was empty.
Someone had already been there and had left only the few bits of new cheese.

When You Move
Beyond Your Fear,

You Feel Free.

Imagining Myself
Enjoying New Cheese
Even Before I Find It,

Leads Me To It.

 96

He realized that if he had moved sooner, he would very likely have found a good deal of new
cheese here.

Haw decided to go back and see if Hem was ready to join him.

As he retraced his steps, he stopped and wrote on the wall:

Haw realized again, as he had once before, that what you are afraid of is never as bad as what
you imagine. The fear you let build up in your mind is worse than the situation that actually
exists.

He’d been so afraid of never finding new cheese that he didn’t even want to start looking. But
since starting his journey he had found enough cheese in the corridors to keep him going. Now
he looked forward to finding more. Just looking ahead was becoming exciting.

His old thinking had been clouded by his worries and fears. He used to think about not having
enough cheese, or not having it last as long as he wanted. He used to think more about what
could go wrong than what could go right.

But that had changed in the days since he had left cheese station C.

He used to believe that cheese should never be moved and that change wasn’t right.

Now he realized it was natural for change to continually occur, whether you expect it or not.
Change could surprise you only if you didn’t expect it and weren’t looking for it.

When he realized he had changed his beliefs, he paused to write on the wall:

Haw hadn’t found any cheese yet but, as he ran through the maze, he thought about what he had
already learned.

The Quicker You Let Go
Of Old Cheese, The Sooner

You Find New Cheese.

It Is Safer To Search In
The Maze Than

Remain In A Cheeseless
Situation.

Old Beliefs Do
Not Lead You To

New Cheese.

 97

Haw now realized that his new beliefs were encouraging new behaviours. He was behaving
differently than when he kept returning to the same cheeseless station.

He knew when you change what you believe, you change what you do.

You can believe that a change will harm you and resist it. Or you can believe that finding new
cheese will help you to embrace the change.

It all depends on what you choose to believe. He wrote on the wall:

Hem and Haw awoke each day a little later; dressed a little slower, and walked to cheese station
C. After all, they knew where the cheese was now and how to get there.

They had no idea where the cheese came from, or who put it there. They just assumed it would
be there.

As soon as Hem and Haw arrived at cheese station C each morning, they settled in and made
themselves at home. They hung up their jogging suits, put away their running shoes and put on
their slippers. They were becoming very comfortable now that they had found the cheese.

“This is great,” Hem said. “There’s enough cheese here to last us forever.” The little people felt
happy and successful, and thought they were now secure.

It wasn’t long before Hem and Haw regarded the cheese they found at cheese station C as their
cheese. It was such a large store of cheese that they eventually moved their homes to be closer to
it, and built a social life around it.

To make themselves feel more at home, Hem and Haw decorated the walls with sayings and
even drew pictures of cheese around them, which made them smile. Once read:

By now, Haw had let go of the past and was adapting to the future.

When You See That You
Can Find And Enjoy New

Cheese, You Change
Course

Having Cheese
Makes You

Happy

 98

He continued on through the maze with greater strength and speed. And before long, it happened.

When it seemed like he had been in the maze forever, his journey-or at least this part of his
journey-ended quickly and happily.

Haw found new cheese at cheese station N!

When he went inside, he was startled by what he saw. Piled high everywhere was the greatest
supply of cheese he had ever seen. He didn’t recognize all that he saw, as some kinds of cheese
were new to him.

Then he wondered for a moment whether it was real or just his imagination, until he saw his old
friends Sniff and Scurry.

Sniff welcomed Haw with a nod of his head, and Scurry waved his paw. Their fat little bellies
showed that they had been here for some time.

Haw quickly said his hellos and soon took bites of every one of his favorite cheeses. He pulled
off his shoes and jogging suit and folded them neatly nearby in case he needed them again. Then
he jumped into the new cheese. When he had eaten his fill, he lifted a piece of fresh cheese and
made a toast. “Hooray for change!”

As Haw enjoyed the new cheese, he reflected on what he had learned.

He realized that when he had been afraid to change he had been holding on to the illusion of old
cheese that was no longer there.

So what was it that made him change? Was it the fear of starving to death? Haw thought, “Well,
that helped.”

Then he laughed and realized that he had started to change as soon as he had learned to laugh at
himself and at what he had been doing wrong. He realized the fastest way to change is to laugh at
your own folly-then you can let go and quickly move on.

He knew he had learned something useful about moving on from his mice buddies, Sniff and
Scurry. They kept life simple. They didn’t overanalyze or overcomplicate things. When the
situation changed and the cheese had been moved, they changed and moved with the cheese. He
would remember that.

Then Haw used his wonderful brain to do what little people do better than mice.

He reflected on the mistakes he had made in the past and used them to plan for his future. He
knew that you could learn to deal with change:

You could be more aware of the need to keep things simple, be flexible, and move quickly.

 99

You did not need to overcomplicate matters or confuse yourself with fearful beliefs.

You could notice when the little changes began so that you would be better prepared for the big
change that might be coming.

He knew he needed to adapt faster, for if you do not adapt in time, you might as well not adapt at
all.

He had to admit that the biggest inhibitor to change lies within yourself, and that nothing gets
better until you change.

Perhaps most important of all, he released that there is always new cheese out there whether you
recognize it at the time or not. And that you are rewarded with it when you go past your fear and
enjoy the adventure.

He knew some fear should be respected, as it can keep you out of real danger. But he realized
most of his fears were irrational and had kept him from changing when he needed to change.
He didn’t like it at the time, but he knew that the change had turned out to be a blessing in
disguise as it led him to find better cheese.

He had even found a better part of himself.

As Haw recalled what he had learned, he thought about his friend Hem. He wondered if Hem
had read any of the sayings Haw had written on the wall at cheese station C and throughout the
maze.

Had Ham ever decided to let go and move on? Had he ever entered the maze and discovered
what could make his life better?

Haw thought about going back again to cheese station C to see if he could find Hem-assuming
that Haw could find his way back there. If he found Hem, he thought he might be able to show
him how to get out of his predicament. But Haw realized that he had already tried to get his
friend to change.

Hem had to find his own way, beyond his comforts and past his fears. No one else could do it for
him, or talk him into it. He somehow had to see the advantage of changing himself.

Haw knew he had left a trail for Hem and that he could fine his way, if he could just read The
Handwriting On The Wall.

He went over and wrote down a summary of what he had learned on the largest wall of cheese
station N. He drew a large piece of cheese around all the insights he had become aware of, and
smiled as he looked at what he had learned:

Haw realized how far he had come since he had been with Hem in cheese station C, but knew it
would be easy for him to skip back if he got too comfortable. Each day he inspected cheese

 100

station N to see what the condition of his cheese was. He was going to do whatever he could to
avoid being surprised by unexpected change.

While Haw still had a great supply of cheese, he often went out into the maze and explored new
areas to stay in touch with what was happening around him. He knew it was safer to be aware of
his real choices than to isolate himself in his comfort zone.

Then, Haw heard what he thought was the sound of movement out in the maze. As the noise
grew louder, he realized that someone was coming.

Could it be that Hem was arriving? Was he about to turn the corner?

Haw said a little prayer and hoped-as he had many times before-that maybe, at last, his friend
was finally able to……….

 101

EXERCISE-14: COMMUNICATION SKILLS TEST

1) Almost never 2) Rarely 3) Sometimes 4) Quite often 5) Most of the time

1. People don’t get what I am saying. 1 2 3 4 5

2. I find it difficult to express my opinions when others don’t share them. 1 2 3 4 5

3. When I don’t understand a question, I ask for additional explanation. 1 2 3 4 5

4. I find it easy to see things from someone else’s point of view. 1 2 3 4 5

5. I find it hard to express my feelings. 1 2 3 4 5

6. I get so caught up in what I have to say that I am unaware of expressions
 and reactions of my listeners. 1 2 3 4 5

7. I become defensive when I am being criticized. 1 2 3 4 5

8. When I talk to someone, I try to put myself in the other person’s shoes. 1 2 3 4 5

9. I find interest in what others have to say. 1 2 3 4 5

10. I am aware of my emotional reactions to what is being said in a conversation. 1 2 3 4 5

SCORING:

For items 3, 4, 8, 9 10 the scores will be same as the number marked as answer.

For items 1, 2, 5, 6, 7 the scoring will be reversed to the actual answers marked.

The total scores will range from 10-50

 102

EXERCISE-15: ROLE EFFICACY SCALE (RES–S)

Your name___________________________ Your role _________________________________

In each of the following sets of 3 statements, check the one (a, b or c) that most accurately describes
your own experience in your organizational role. You must choose only one statement in each set.

1._______ a. My role is very important in this organisation; I feel central here.
 _______ b. I am doing useful and fairly important work.
 _______ c. Very little importance is given to my role in this organisation; I feel peripheral here.

2. _______a. My training and expertise are not fully utilized in my present role.
 _______b. My training and knowledge are not used in my present role.
 _______c. I am able to use my knowledge and training very well here.

3._______ a. I have little freedom in my role; I am only an errand boy.
 _______ b. I operate according to the directions given to me.
 _______ c. I can take initiative and act on my own in my role.

4. _______a. I am doing usual, routine work in my role
 _______b. In my role I am able to use my creativity and do something new.
 _______c. I have no time for creative work in my role.

5. _______a. No one in the organisation responds to my ideas and suggestions.
 _______b. I work in close collaboration with some other colleagues.
 _______c. I am alone and have almost no one to consult in my role.

6. _______a. When I need some help none is available.
 _______b. Whenever I have a problem, others help me
 _______c. I get very hostile responses when I ask for help.

7. _______a. I regret that I do not have the opportunity to contribute to society in my role.
 _______b. What I am doing in my role is likely to help other organisations or society.
 _______c. I have the opportunity to have some effect on the larger society in my role.

8. _______a. I contribute to some decisions.
 _______b. I have no power here.
 _______c. My advice is accepted by my seniors.

9. _______a. Some of what I do contribute to my learning.
 _______b. I am slowly forgetting all that I learned (my professional knowledge).
 _______c. I have tremendous opportunities for professional growth in my role.

 103

10.______ a. I dislike being bothered with problems
 _______b. When a subordinate brings a problem to me, I help find a solution.
 _______c. I refer the problem to my boss or to some other person.

11.______ a. I feel quite central in the organisation.
 _______b. I think I am doing fairly important work.
 _______c. I feel I a peripheral in this organisation.

12.______ a. I do not enjoy my role.
 _______b. I enjoy my role very much.
 _______c. I enjoy some parts of my role and not others.

13.______ a. I have little freedom in my role.
 _______b. I have a great deal of freedom in my role.
 _______c. I have enough freedom in my role.

14.______ a. I do a good job according to a schedule already decided.
 _______b. I am able to be innovative in my role.
 _______c. I have no opportunity to be innovative or do something creative.

15.______ a. Others in the organisation see my role as significant to their work.
 _______b. I am a member of a task force or a committee.
 _______c. I do not work in any committees.

16.______ a. Hostility rather than cooperation is evident here.
 _______b. I experience enough mutual help here.
 _______c. People operate more in isolation here.

17.______ a. I am able to contribute to the company in my role.
 _______b. I am able to serve the larger parts of the society in my role.
 _______c. I wish I could do some useful work in my role.

18.______ a. I am able to influence relevant decisions.
 _______b. I am sometimes consulted on important matters.
 _______c. I cannot make any independent decisions.

19.______ a. I learn a great deal in my role.
 _______b. I learn a few new things in my role.
 _______c. I am involved in routine or unrelated activities and have learned nothing.

20.______ a. When people bring problems to me, I tend to ask them to work them out themselves.
 _______b. I dislike being bothered with interpersonal conflict.
 _______c. I enjoy solving problems related to my work.

 104

EXERCISE-16: ROLE EFFICACY SCALE (RES–O)

Role to be assessed:

The purpose of this scale is to diagnose the efficacy of some roles (jobs) in your department/section.
Consider the above-mentioned role, which you supervise. In each of the following three sets of
statements check the one (a, b, or c) that most accurately describes how the persons occupying that role
feel about their job. You must choose only one statement in each set.

1._______ a. This role is very important in my office; the persons occupying this role feel central here.
 _______ b. They are doing useful and fairly important work.
 _______ c. Very little importance is given to this role in office; they are peripheral here.

2. _______a. Their training and expertise are not fully utilized in their present role.
 _______b. Their training and knowledge they had is not used in their present role.
 _______c. They are able to use their training and knowledge very well here.

3._______ a. They have little freedom in their role; they are only like an errand boy.
 _______ b. They operate according to the directions given to them.
 _______ c. They can take initiative and act on their own.

4. _______a. They are doing usual, routine work in their role.
 _______b. In their role they can use their creativity and do something new.
 _______c. They have no time for creative work in their role.

5. _______a. People in my office do not respond to their ideas and suggestions.
 _______b. They work in close collaboration with some other colleagues.
 _______c. They work alone and have almost no one to consult in their role.

6. _______a. When they need some help, none is available.
 _______b. Whenever they have a problem, others help them.
 _______c. They get very hostile responses when they ask for help.

7. _______a. They do not have the opportunity to contribute to society in their role.
 _______b. What they do in their role is likely to help other organisations or society.
 _______c. They have the opportunity to have some effect on the larger society in their role.

8. _______a. They contribute to some decisions.
 _______b. They have no power here.
 _______c. Their advice is accepted by the boss.

9. _______a. None of what they do contributes to their learning.
 _______b. They are slowly forgetting all that they learned (their professional knowledge).
 _______c. They have tremendous opportunities for professional growth in their role.

 105

10.______ a. They dislike being bothered with problems
 _______b. When a subordinate brings a problem to them, they help to find a solution.
 _______c. They refer the problem to the boss or to some other person.

11.______ a. They feel quite central in the organisation.
 _______b. They feel they are doing fairly important work.
 _______c. They feel they are peripheral in this organisation.

12.______ a. They do not enjoy their role.
 _______b. They enjoy their role very much.
 _______c. They enjoy some parts of their jobs and not others.

13.______ a. They have little freedom in their role.
 _______b. They have a great deal of freedom in their role.
 _______c. They have enough freedom in their role.

14.______ a. They do a good job according to a schedule already decided.
 _______b. They are able to be innovative in their job.
 _______c. They have no opportunity to be innovative or do something creative.

15.______ a. Others in the organisation see this role as significant to their work.
 _______b. They are members of task forces or communities.
 _______c. They do not work on any communities.

16.______ a. Hostility rather than cooperation characterizes the department/ organisation.
 _______b. People experience enough mutual help here.
 _______c. People operate more in isolation here.

17.______ a. They are able to contribute to the department/ organisation in their role.
 _______b. They are able to help the community in their role.
 _______c. They are capable but have no opportunity to contribute to the welfare of the community.

18.______ a. They are able to influence relevant decisions.
 _______b. They are sometimes consulted on important matters.
 _______c. They cannot make any independent decisions.

19.______ a. They learn a great deal in their role.
 _______b. They learn a few new things in their role.
 _______c. They are involved in routine or unrelated activities and learn nothing new.

20.______ a. When people bring problems to them, they are asked to work them out themselves.
 _______b. They dislike being bothered with interpersonal problems.
 _______c. They enjoy solving problems related to their work.

 106

SCORING KEY OF “RES- S & O”

DIMENSION ITEM NO. a b c

Centrality 1 +2 +1 -1

 11 +2 +1 -1

Integration 2 +1 -1 +2

 12 -1 +2 +1

Pro-activity 3 -1 +1 +2

 13 -1 +2 +1

Creativity 4 +1 +2 -1

 14 +1 +2 -1

Inter-role Linkages 5 -1 +2 +1

 15 +2 +1 -1

Helping Relationship 6 +1 +2 -1

 16 -1 +2 +1

Super-ordination 7 -1 +2 +1

 17 +1 +2 -1

Influence 8 +1 -1 +2

 18 +2 +1 -1

Growth 9 +1 -1 +2

 19 +2 +1 -1

Confrontation 10 -1 +2 +1

 20 +1 -1 +2

 107

EXERCISE-17:
THE TEN ASPECTS OF ROLE-EFFICACY

* Dimension 01: Role-Making rather then Role Taking

 - Self-Role Integration

 - Proactivity

 - Creativity

 - Confrontation

* Dimension 02: Role-Centering rather than Role Entering

 - Centrality

 - Influence

 - Growth

* Dimension 03: Role-Linking rather than Role Shrinking

 - Role Linkage

 - Helping Relationships

 - Superordination

 108

EXERCISE-18:
AN ACTION PLAN FOR MANAGING CHANGE SUCCESSFULLY

Having spent so much of your valuable time in reflecting, sharing and learning about managing
change, please try to put all that you have learned together and create an Action Plan for
responding to change in your workplace. You may use the following questions as guidelines.
(Please use separate sheet if necessary)

1. Describe, as completely as you can, one of the current/very recent changes at your work

place. Describe specifically how it will impact you, your employees, department and
organisation.

2. What, do you think, is the best possible outcome of this change?

3. What are the strengths of your team / department in carrying out this change?

4. What are the weaknesses of your team/ department in carrying out this change?

5. What are your personal strengths in carrying out this change?

 109

6. What are your personal weaknesses in carrying out this change? How do you propose to
overcome them?

7. How do you propose to stay motivated till you achieve your goal?

8. List the action steps you intend to carry on to deal with the following issues:

Communication:

Dealing with Resistance:

Involvement of everybody concerned:

Your Leadership:

9. What is your time schedule for making this change?

Proposed starting and completing:

 110

10. What new information, knowledge, skills, and attitudes are needed to make this change?

Information:

Skills:

Knowledge:

Attitudes:

11. What kind of incentives do you intend to create and how will you use them to motivate your
people toward change?

12. How and when do you want to acknowledge/ appreciate/ recognize and celebrate the success

of change?

13. How will you reward yourself for having carried on this change initiative?

 111

EXERCISE-19: CREATING ROAD MAP FOR PEOPLE
TO FOLLOW AND PLAN THEIR OWN PART

This provides a decision path for you when involved in a change situation. All the concepts have
been described earlier and the path is set out as a checklist of questions to consider, the answers
to which should affect how you handle the change situation.

1. Have you thoroughly understood the drivers for change?

2. What type of change are you facing: incremental (go to question 3) or fundamental (go to

question 4)?

3. How should you approach the incremental change, having regard to urgency and the amount
of resistance you expect to encounter? (Enter author’s name)

• = High urgency/ low resistance Focused participation
• = Low urgency/ low resistance Extensive participation
• = Low urgency/ high resistance Persuasive
• = High urgency/ high resistance Persuasive/ coercive
 (go to question 5)

4. How should you approach the fundamental change, having regard to the urgency and the

degree of resistance you expect to encounter?

• = High urgency/ low resistance Visionary/ charismatic
• = Crisis/ low resistance Visionary/ persuasive
• = High urgency/ high resistance Visionary/ coercive
• = Crisis/ high resistance Dictatorial

5. Modify your choice of change strategy as a result of your answers to the following:

• = Do those you wish to involve have the ability to participate?
• = Are they motivated to participate?
• = Does the need for confidentiality affect your ability to involve others?
• = Does involvement (or lack of it) fit the culture of the organisation?
• = How important is the post-change motivation of employees?

6. For all choices of approach, ensure that you understand the reasons for resistance:

• = What threats are those affected likely to feel?
• = Do you understand the basis for their psychological contract?
• = Will there be resentment at imposed change?
• = Do they have faith in those making the change?
• = Do you understand the emotional hang-ups?

 112

7. How can you reduce resistance? Consider the value of:

• = Participation
• = Communication
• = Training

8. For all change situations: have you assessed the implications and effects of the change?

9. Have you used force field analysis, or other approaches to think through all aspects of the

change?

10. Have you considered all aspects of the integrated organisation model, thinking through
which elements have to change, and how these affect the other elements?

• = The desired change
• = Tasks
• = People
• = Structure
• = Decision processes

• = Culture
• = Information systems
• = Control systems
• = Reward systems
• = Intended results

11. Is your change:

a. Incremental and with relatively minor impact on the elements of the integrated
organisation model? If so move to question 12

b. Incremental with a complex impact on the integrated organizational model? If so move
to question 14

c. Fundamental? If so move to question 14

12. If your answer to 11 (a) is yes:

• = Have you gone through all the points so far so that you have a clear definition of the
change and the way in which it must be implemented?

• = Have you established action plans to implement?
• = Have you set up a way of monitoring progress?

13. Good luck, you should be ready to implement.

14. Are you ready to use the findings from your analysis so far to modify how you use the

approach?

15. Envisioning. Is your vision:

• = Credible
• = Challenging
• = Consistent in all parts
• = Clear
• = Providing a bridge from the past to the future
• = Something that you believe in whole-heartedly?

 113

16. Activating. Have you determined your mix of activating actions:

• = To demonstrate your own belief in the vision
• = How you will use personal contact to communicate the vision
• = Whether to use workshops and conferences
• = How opportunities for two-way communication can be created
• = What communication media will be used to support the messages
• = How you can use everyday meetings to build the vision
• = The use of external public relations
• = How you will seek out and use examples of success
• = To check that training is reinforcing the vision?

17. Support. Have you thought through a strategy for giving support by:

• = Expressing confidence in those working with you to implement the change
• = Providing coaching when it is needed
• = Empowering key people
• = Having empathy with those involved in the change
• = Using praise and thanks when appropriate?

18. Implementation. Have you thought through the detailed implementation actions to make the

change happen, including:

• = Strategies to implement the vision
• = Short-term plans and budgets to turn strategies into action plans
• = Project management for complex situations?

19. Ensuring. How will you monitor and control the change process?

20. Recognition. Have you thought how you will motivate by giving recognition to those playing

a part in the change process?

21. Are you emotionally prepared to deal with all the unexpected things that will crop up, and all
the matters you should have thought of but overlooked?

22. If you have followed the points through you should have a comprehensive approach mapped
out which will enable you to implement in an effective way. Good luck, but remember that
there is a continuous nature to many of the steps, and that some will be repeated. You cannot
simply forget each stage once you have undertaken the initial actions you have planned.

 114

HANDOUTS

 115

HANDOUT-I
MOTIVATING ORGANISATIONAL ROLES AND

ENHANCING ROLE EFFECTIVENESS

SELF-ROLE INTEGRATION

What you can do for your own role?

1. Prepare a balance sheet of personal assets and liabilities.
2. Develop perceptiveness of cues to pick up feedback even when it is subtly communicated.
3. Increase receptivity/ eagerness to know about yourself.
4. Request, encourage and get feedback from others.
5. Make arrangement with one or two persons for honest and open mutual feedback.
6. Communicate appropriately on suitable occasions to your superior(s) your special skills,

abilities, preferences etc. so that the latter can use these in designing your role.
7. Volunteer for jobs in which your assets can be used.
8. Look out for opportunities to utilize your assets.
9. Change the role, within realistic limits, to utilize your strengths.
10. Acquire the skills needed for the role, if you do not have them in adequate measure.

What you can do for the roles you supervise

1. Work with the employees in redesigning their roles in which their strengths can be utilized.
2. Recommend replacement of a misfit in a job, which can use his/her assets.

What the organization can do?

1. Develop a good placement program, allotting roles according to the knowledge and skills.
2. At the time of job allocation, design the job taking into consideration the existing skills of the

persons.
3. Introduce a program of role definition about clarity in which role occupants also participate

to define their own roles.
4. Allow the change (rotation according to abilities).
5. Prepare schemes to motivate employees to bridge the inadequacies of job skills, e.g. subsidy

to buy books, join professional organizations, increment on passing professional
examination, etc.

6. Provide special facilities to employees to pursue their lines of interest/ specialization.
7. Introduce arrangements of temporary groups in which people can volunteer according to their

special skills/ aptitude/ interests etc.

 116

PROACTIVITY

What you can do for your own role?

1. Take initiative in giving ideas in meetings where you are invited.
2. Spend time in anticipating what is likely to happen.
3. Become aware of others’ expectations.
4. Maintain and review past record.
5. Analyze your role and identify constructive elements.

What you can do for roles you supervise?

1. Minimize supervision of employees, and encourage them to ask for your help when they need

such help.
2. Reward initiative of employees.
3. Listen to the employees, give respect to their views, and use these wherever possible.
4. Arrange for visits of the employees to other organizations.

What the organization can do?

1. Include initiative in the performance appraisal form.
2. Design schemes of recognizing and rewarding initiative.

 117

CREATIVITY

What you can do for your own role?

1. Adopt an analytical approach to problems.
2. Plan your activities well in advance.
3. Always try new ways and means of doing things.
4. Introspect after trying out new things.
5. Give new ideas in meetings without inhibition about these being original or not.

What you can do for roles you supervise?

1. Encourage your employees to give ideas to solve the problems.
2. Create a climate, which encourages people to generate ideas without fear of being criticized.
3. Appreciate and use new ideas given by the employees.
4. Encourage and reward suggestions to solve problems.

What the organization can do?

1. Include creativity as an attribute to be rated in the performance appraisal form.
2. Develop schemes of rewarding innovations, suggestions for productivity, etc.

 118

CONFRONTATION

What you can do for your own role?

1. Clarify a problem, whether it is a problem or symptoms of a problem.
2. Do not jump on the problem to solve it at once; avoid taking hasty decisions.
3. Study a problem thoroughly before taking a decision.
4. Consider several alternative solutions and decide to implement the most suitable.
5. Resolve not to postpone problems.
6. As far as possible, avoid referring matters to higher authorities.
7. Use failure as an attempt to solve a problem and learn from it.
8. Listen to others – grievances and problems.

What you can do for roles you supervise?

1. Take the employees into confidence while confronting a problem.
2. Support the action taken by the employee if it is within the rules and procedures.
3. Appoint a task group for a problem.
4. Use failure of an employee as an experience and help him to learn from it.
5. Encourage employees to bring problems.
6. Anticipate problems in collaboration with your employees.
7. Encourage subordinates to solve problems and report to you.
8. Follow the “buck stops here” dictum.

What the organization can do?

1. Once a decision has been taken, support the concerned employee to implement it; do not

back out.
2. Reward people showing confrontation
3. Support the personnel in all their actions, within the rules/ procedures.
4. Ensure there is very little interference in the day-to-day activities of the employees by the

supervisors.
5. Take the concerned supervisor into confidence and consult him, if any confrontation is

contemplated.

 119

CENTRALITY

What you can do for your own role?

1. Understand the basic contribution made by your role to the organizational objectives.
2. Search areas in which you can feel proud of doing something.
3. Use self-suggestion that “each job has its own importance”.
4. Understand the job/role thoroughly through various sources.
5. Make people realize the importance of the role by making the role useful and effective for the

organization.

What you can do for roles you supervise?

1. Communicate the importance of the roles to their incumbents (the critical contributions of the
roles)

2. Communicate the importance of the role as perceived by others.
3. Give enough freedom to each employee to set his objectives and decide ways of achieving

them.
4. Give increasingly difficult and challenging responsibilities.

What the organization can do?

1. Do not label jobs as important, more important and less important.
2. Introduce reward systems for all types of jobs.

 120

WWHHAATT SSKKIILLLLSS AANNDD BBEEHHAAVVIIOOUURRSS CCAANN BBEE MMOODDEELLEEDD??

What you can do for your own role?

1. Focus on Self

a. Disclosure. The manager shares facts about self, beliefs, values, desires,

expectations, and the internal conflicts. He also shares incidents of failure.

b. Assertion. The junior staff may resist and manager continues to repeat what he

wants done, and the reasons. He perseveres.

2. Focus on Others

a. Acceptance. The manager gives a non-evaluative response to his staff who is
disagreeing with him.

b. Confrontation. The manager informs his employee that a particular behaviour

manifested by the latter affects the manager negatively; at the same time the
manager clarifies preferences and consequences.

c. Support. The manager expresses appreciation for something that his subordinate

has said or done.

3. Mutual Focus

a. Conflict Management. The manager identifies an issue of conflict between his
employee and himself; both generate alternatives and agree an appropriate action.

b. Immediacy. The manager tells his subordinate how he is reacting to the latter at

the moment.

c. Mutuality. The manager cooperates with his staff on important tasks, supporting

the latter.

d. Flexibility. The manager abandons his original plan and accepts a new approach

suggested by his employee.

 121

TELLTALE SIGNS OF DISCOURAGEMENT

1. The red pencil effect (emphasizing mistakes)

2. The horizontal vs. the vertical plane of interaction

3. Over perfectionism (notion that people should not make mistakes

and be perfect)

4. Clinging to old patterns

5. Missed psychological tests (labeling people on the basis of some

tests, as types beyond hope)

 122

BEHAVIOURS INVOLVING ENCOURAGEMENT

1. Valuing individuals as they are

2. Having faith in the ability of others

3. Showing faith in others

4. Giving recognition for effort as well as results

5. Using a group to help a person develop

6. Integrating the group

7. Planning for success and assisting in the development of skills
that are sequentially and psychologically paced

8. Identifying and focusing on strengths rather than on mistakes

9. Using the interests of the individual

 123

TTEENN SSPPEECCIIFFIICC WWOORRDDSS OOFF EENNCCOOUURRAAGGEEMMEENNTT

1. You do a good job of …………

2. You have improved in ………

3. We like (enjoy) you, but we don’t like what you do

4. You can help me (us, others) by ………

5. Let us try it together

6. So you made a mistake; now, what can you learn from it?

7. You would like us to think that you can’t do it, but we think you can

8. Keep trying, don’t give up

9. I am sure that you can straighten it out (solve this problem), but if you
need any help, you know where you can find me

10. I can understand how you feel, but I am sure that you will be able to
handle it.

 124

GGRROOWWTTHH

What you can do for your own role?

1. Acquire relevant knowledge.
2. Get training, ask, search, be open.
3. Read professional journals.
4. Join professional organizations.
5. Study further to improve your qualifications.
6. Visit other places to learn from them.
7. Take interest in other roles/ departments and obtain knowledge of their working.
8. Do not hesitate to accept (but welcome) a challenge.
9. Respond positively to opportunities of higher responsibility.
10. Develop your own monitoring system to ensure that you complete your assignment on time.
11. Identify dimensions for your development, prepare a detailed plan and implement it.
12. Give positive response to the feedback you receive.

What you can do for roles you supervise?

1. Appreciate employees’ work
2. Do not snub the employees for their shortcomings, but cooperate to improve them.
3. Delegate to them increasingly difficult and challenging tasks.

What the organization can do?

1. Introduce effective appraisal system.
2. Provide opportunity for self-appraisal.
3. Develop objective system for promotion.
4. Have a god training system (internal and external) to facilitate growth of all employees.
5. Introduce job rotation.
6. Introduce career planning and career development.
7. Ensure growth potential in the organization.
8. Recognize and reward good work.
9. Set challenging and achievable targets and provide support of needed resource to achieve the

same.

 125

INFLUENCE

What you can do for your own role?

1. Acquire knowledge relevant to the problem to be discussed before attending the discussion

meeting (knowledge is power)
2. Think of innovations to influence your role
3. Work hard and be effective (effectiveness is power)
4. Model behaviour for others (i.e., behave as you want them to behave)
5. Do thorough work in details on a proposal before putting it to the supervisor
6. Demonstrate through your action that you look after the interests of your employees without

any bias
7. Champion the cause of your subordinates
8. Avoid threats

What you can do for roles you supervise?

1. Delegate enough authority
2. Give relevant details of decisions made
3. Send good ideas of employees to higher management
4. Give feedback to employees on their suggestions
5. Be willing to accept mistakes

What the organization can do?

1. Ensure the authority of an employee is not bypassed
2. Review delegation of authority from time to time to provide more powers at all levels of the

organization
3. Encourage employees to contribute to professional meetings, associations and journals
4. Introduce supervisory training, which helps them to support rather than “police” their

employees

 126

INTER-ROLE LINKAGES

What you can do for your own role?

1. Increasingly understand linkage of other roles/ departments and their importance by

preparing self-memos on these.
2. Take initiatives when there is appropriate opportunity, to explain your understanding of your

role.
3. Keep up a communication with other roles/ departments.
4. Respond to communications/ requests without delay.
5. Do not hesitate in requesting information needed by you from other roles/ departments.
6. Take initiative to indicate what your department needs from the other department.
7. Provide feedback to others.
8. Identify areas in which coordination is needed.
9. Anticipate the problems of the other departments and respond to them.
10. Communicate the requirements for meeting the expectations.
11. Remove misunderstanding in periodical joint meetings.
12. Invite suggestions from others.
13. Take initiative in meeting with other role occupants for common tasks and for discussions on

subjects of mutual interest.

What you can do for roles you supervise?

1. Encourage employees to seek/ render cooperation with departments.
2. Encourage employees to solve problems by working with their peer-level colleagues (and not

refer the problems to you unless it needs your intervention).

What the organization can do?

1. While defining roles, make the inter-linkages with other roles clear.
2. Educate role occupants about linkages viz., interdependence by training, publications, and

instructional matter.
3. Periodically evaluate linkages and strengthen the weaker dimensions.
4. Periodically review the linkage system.
5. Introduce group incentive schemes.
6. Set up joint (interdepartmental) groups to solve problems.
7. Organize mutual empathy exercises on inter-role problems.
8. Promote recreational and cultural activities, thereby developing opportunities for interactions

amongst employees.

 127

HELPING

What you can do for your own role?

1. Identify what kind of help, how much, and when another role occupant needs from you.
2. Identify what help you need from others.
3. Do not hesitate to ask for help, but minimize such dependence on others.
4. Reciprocate the help given to you.
5. Anticipate problems on which help can be given, and prepare for them.
6. Listen and be open to others.
7. Give/ disseminate information about things available with you.
8. Maintain the equipment or the material in your charge.

What you can do for roles you supervise?

1. Encourage the employees to respond to requests by other departments.
2. Encourage them to seek help from peers from other departments.
3. Seek help of your employees in areas they can contribute.
4. Encourage your employees to come to you for help, and respond to them positively.
5. Encourage employees to cooperative with each other.

What the organization can do?

1. Reward outstanding examples of helping.
2. Build a tradition of one department helping another department when special need arises.

 128

SUPERORDINATION

What you can do for your own role?

1. Learn more about your organization, its philosophy, ethos, values, and the larger social

purpose it is serving.
2. Understand the linkage of your own role with the contribution of the organization.
3. Read biographies of great leaders, managers, etc.
4. Read newspapers and magazines to remain in touch with current happening in the village/

town / state/ country.
5. Select a few general areas in which you can contribute to a larger goal, and work in one or

two.
6. Look for opportunities in your role to serve a larger group directly, e.g. customers, small

entrepreneurs, self-help groups, farmers, etc.

What you can do for roles you supervise?

1. Help employees to understand and appreciate the contribution of their role to the society.
2. Help the employees’ link (and see the linkage) of objectives of their roles with organizational

objectives.
3. Encourage them to include in their roles what may be useful for a larger section.
4. Encourage teamwork.
5. Communicate accessibility to the employees.

What the organization can do?

1. Help employees to understand the organization mission and objectives.
2. Involve employees in major policy debates and discussions.
3. Involve employees in crisis management for the community in which they live.
4. Develop criteria for evaluation of teamwork and reward teamwork.
5. Reward managers for developing their employees, and include this item in performance

appraisal.

 129

READING MATERIAL

 130

MANAGEMENT OF CHANGE

Introduction

“The dogmas of the quiet past are inadequate to the stormy present. The occasion is piled
high with difficulty, and we must rise with the occasion. As our case is new, so we must think
anew and act anew” - Abraham Lincoln

“Change is the law of life. And those who look only to the past or present are certain to miss the
future.” - John F. Kennedy, U.S. President

“There are no limits on the road to excellence” - David W. Johnson

“The road to excellence is always under construction”- Anthony Robbins

A few decades ago most of us might have agreed to the thought that change would mean
multiplying the same or at least more of the same, only better. That was incremental change very
much needed and to be welcomed. Today we know that in many areas of life we cannot
guarantee more of the same. We cannot even predict with confidence what will be happening in
our own lives.' (Handy, 1991). Handy differentiates between ‘incremental’ and 'discontinuous'
change. Today, when we talk of change we are referring to an environment, which is subject to
both continuous (incremental) and discontinuous change. In addition, there is also the pressure
for government to provide more services with fewer human and financial resources, which is
forcing its own kind of change. Some trends that are forcing/expecting us to change are:

• = Political - increased control and rapid changes
• = Sociological - the information age
• = Educational - the mass higher education system not coupled with employment

opportunities
• = Technological - increased networking, computing and telecommunications
• = Economic - increased demand for value for money
• = Cultural - fast changing norms and values
• = Governments - more demand-driven, decentralized systems of service delivery.
• = Organizational –
• = New approaches and projects/programs;
• = Need for new structures such as team-working, collaboration with a range of different

groups and individuals;
• = Heavier workloads, demand for additional skills for staff and users and
• = Increased management and decision-making
• = Overall general environment: ever increasing competitive environment everywhere

In today’s ever-changing global village, it is important to recognize that we ourselves and how
we do our jobs need to change in order to survive and to succeed. We need to learn to manage
both continuous and discontinuous change. The next significant aspect of management of
change for leaders is to identify what to change and how to change for managing self and others.

 131

OVERVIEW
• = Change has always been part of our life
• = Change is a process and not a destination
• = It never ends, regardless of how successful you are this year, there is always a next year
• = Change is evolutionary and revolutionary in nature
• = The only constant is change

“Nothing is permanent except change” – Herclitus; Change is a journey, not a destination.

Three special features of change
• = Rate of change
• = Direction of change and
• = Diffusion of change

Change Impacting Organizations

The organization

Change in people
expectations

Change in
Organizational

ownership

Change in
Demographics

Change in economy

Change in required employee
skills & Knowledge

Change in laws/
policies

Change in
Competition/

markets

Change in technology

“Maintaining a Good fit”
Change or not to change is not the question, but what to change, how to change and who should
change are issues for exploration

Response to change
• = Inactive orientation - live in the present
• = Reactive orientation - live in the past
• = Proactive orientation - believe in future
• = Interactive orientation - mgt. By vision

 132

Response to change depends on the type of orientation one has

Four Types of Change

Tuning

Reorientation

Adaptation

Recreation

Ingredients of successful change
- Clear understanding of where you are
- A clear vision of what you want to become
- A comprehensive plan to get from where you are to what you want to become
- The WILL to change

Govt. organizations must be responsive to the environment–address the needs of the stakeholders

Why we fail to respond?
- Monopolies by nature
- Complacence
- Reluctance to Learn
- Satisfactory Underperformance
- No strategic continuity

Learning Disabilities
- Reactive rather than Proactive
- Short-term orientation
- Boiled frog (getting used to increasing problems)
- Not invented here
- Group think – No dissent

 Incremental Strategic

Anticipatory

Reactive

 133

CHANGE MANAGEMENT
- By Dr.S.Ramnarayan

WHAT IS CHANGE? Planned or Unplanned response to forces and pressures

Planned change: Conscious, deliberate and usually collaborative effort to improve the
functioning of the system Involves inventing the future, and creating conditions and resources for
realizing that future

Unplanned change: Response to conditions that are imposed on the organization, and often
unforeseen. Demands adaptability and flexibility.

Challenge: How to move as much as possible from Unplanned Crisis-Induced Change to
Planned Anticipatory Change?

Change Is Not The Same To All People. Some People
• = Make changes happen
• = Want changes to happen
• = Watch things change
• = Don’t care what is changing
• = Don’t want anything to change
• = Hope nothing changes
• = Don’t even suspect anything is changing

Challenge: Getting more & more organisational members to assume the stance of ACTORS
rather than that of SPECTATORS with regard to chg.

What are the Factors that Drive the Need for Change?

The Larger Context / Environm ent
Public Expectations, Fiscal Pressures, Push for D ecentralization,
Pressures of G lobalization, Technl D evts, New er Service D elivery

M ore Threats
Fiscal deficits, Poor
G overnance, Lack of
D evelopm ent

M ore O pportunities
Effective Policy Developm ent, Regulation
and Service Delivery. C ontributing to Sim ple,
M oral, Accountable, R esponsive, and
Transparent G overnm ent

Challenges of Change
� Perform ance Im provem ents
� Changes in Legislations
� Im plem entation of C itizens’ Charter
� M odifying Structure, Culture, Processes and Styles
� Execution of Strategies. Partnerships for Pursuing

Larger goals. Innovations.

 134

Challenges of Change

Examples
• = Improving effectiveness of service delivery, project execution, performance tracking and

performance improvement.
• = Introducing changes in legislation, amendments to rules for better management.
• = Developing and implementing citizens’ charter. Providing higher value and superior service.
• = Implementing strategies for enhancing agricultural / industrial productivity, law and order

etc.
• = Improving work culture. Generating greater commitment. Changing mindsets. Greater

cooperation among departments. Networking / Partnership with other institutions in the
society to achieve larger goals.

• = Restructuring – Modifying structure and functions of the government machinery.
Reengineering processes. Building capacity for adaptation and innovation.

Why is Change Management Necessary?
• = Organizational changes have to be carried out in a social system. So both rational and social

aspects have to be managed. Otherwise change efforts would not yield desired results.
• = Some change efforts only deal with rational aspects. For example, they may only use logic

and reason to achieve transformation to a new state. In most cases, such efforts do not
succeed because they do not fully understand and appreciate the underlying human processes.

• = The nature of underlying human/ social processes can be understood from a simple example.
Let us imagine trying to change ice of cubical shape to ice of conical shape of same mass or
volume.

• = Change cannot be achieved merely through force. If force is applied on a cube of ice to

convert it into a cone, it would destroy the old shape, but would not create the new shape. In
the same way, force on a social system may cause resistance, or at best conformity, but not
commitment.

• = Change, whether in a physical or social system requires understanding the stages in the
transformation process, and managing each of those stages.

Changing ice from one shape to another involves 3 stages.
Unfreezing : Ice in old shape changed to water
Changing : Water is poured into a mould of desired shape
Refreezing : Water changed into ice in new shape

 135

Change is not an EVENT. It is a PROCESS that unfolds over time.

Each stage has to be managed based on informed understanding of the dynamics involved. Let
us take this simple example, and try to examine what “unfreezing”, “changing” and “refreezing”
would mean in a social system.

What do Unfreezing, Changing, and Refreezing Mean in a Social System?

UNFREEZING CHANGING REFREEZING

Awakening Mobilizing Reinforcing
Energizing Envisioning Enabling
Initiating Implementing Institutionalizing

Acknowledging that status
quo is not viable.
Disengaging from the past.

Creating and adopting a new
direction. Putting in place
structures, processes and
people that would move the
organization in that direction.

Absorbing the new behaviours,
attitudes and practices into the
organizational culture so that
new ways become acceptable
practice.

CHANGE MANAGEMENT INVOLVES ALL THESE LEVELS

Choice Points in Change Management
For effective Change Management, certain choices have to be made after careful examination of
pros and cons.

Key choice points include:

1. Pace of Change
2. Scope of Change
3. Depth of Change
4. Publicity relating to Change
5. Supporting Structures for Change
6. Timing of Change
7. Who Drives the Change (Directive versus Participative Approaches to Change)

Old State New State

Unfreezing Changing Refreezing

Change

 136

ENVIRONMENTAL SCANNING & SWOT ANALYSIS

“Nothing endures but change” - Heraclitus, Greek philosopher

“There is a little difference in people, but that little difference makes a big difference. The
little difference is attitude and the big difference is whether it is positive or negative”
– W Clement Stone

Seek not to change the world, but choose to change your mind about the world. - A Course In
Miracles

It is not the strongest of the species that survive, nor the most intelligent, but the one most
responsive to change. - Charles Darwin.

Change processes generally do not have clear and ready solutions for several things and the only
possibility is to blame top management for leaving its lower cadres in chaos or uncertainty. In
such times, instead of waiting and getting washed away or drowned by change waves, the leaders
have to transform themselves to change champions for their teams in order to manage change so
that they can stay alive and can achieve excellence.

Changes often offer both uncertainty and opportunity for anybody. How leaders manage
themselves and others who work for them makes all the difference. They have to be sensitive to
change trends and situations. Their ability to identify the opportunities associated with the
changes as well as to recognize the concealed opportunities even in the visible threats will go a
long way to create a climate of productivity and growth. All changes may not bring
opportunities. Some changes have to be only survived and also there is a need to preserve certain
aspects in organisations such as continued interpersonal relations, trust, etc.

The mindset of an individual, depending on its nature and kind, can act as a roadblock or
facilitator in managing change. Wherever we find mindset of an individual acting as a roadblock
to learning, growth and improvement, it is because that represents the untested perceptions,
beliefs and negative attitudes. It may be called a rigid or negative mind set. The same mindset is
responsible for making the person to believe the restrictions and boundaries that really do not
exist.

This type of roadblock is the most troubling to management and a real challenge to leaders.
Interestingly, when people believe they can't, they are correct and when they believe they can,
then also they are correct. This is because of the power of subconscious to carry on the messages
given by self without reasoning, unlike the conscious state of mind.

Developing a change mind-set means construction of one’s mental map interpreting how the real
world works by being flexible and open. It is then used as a guide for how we choose to respond
or pass through life’s many situations. It includes scanning the environment and making people
not just hopeful or optimistic but excited about the opportunities that change is about to bring.

http://www.cyber-nation.com/victory/quotations/authors/quotes_acourseinmiracles.html
http://www.cyber-nation.com/victory/quotations/authors/quotes_acourseinmiracles.html

 137

Environmental scanning is the first step in the change process because it is necessary to
anticipate and understand the external and internal trends and events so that plans can be
developed to address these trends and events.

Environmental scanning is the acquisition and use of information about events, trends, and
relationships in an organization's external environment, the knowledge of which would assist
management in planning the organization's future course of action. (Aguilar, 1967, Choo &
Auster, 1993)

Organizations scan the environment in order to understand the external forces of change so that
they may develop effective responses, which secure or improve their position in the future. They
scan in order to avoid surprises, identify threats and opportunities, gain competitive advantage,
and improve long-term and short-term planning (Sutton, 1988). To the extent that an
organization's ability to adapt to its outside environment is dependent on knowing and
interpreting the external changes that are taking place. Environmental scanning constitutes a
primary mode of organizational learning.

As Sutton pointed out environmental scanning includes both looking at information (viewing)
and looking for information (searching). It could range from a casual conversation at tea-time or
during lunch or a chance observation of an upset public (customer), to a formal research
programme or a scenario planning exercise.

Monitoring the Environment is an essential prerequisite for creating and implementing change
programs. It includes defining the environment; identifying major sources of environmental
uncertainty; environmental scanning; environmental scanning tools; strategies for managing the
environment.

The environmental scanning process is intended to better position us to seize opportunities and
respond effectively to change and the challenges the change can bring. The information derived
from environmental scanning is most useful in guiding collective/participatory decision-making
and direction setting. This scan should focus on the regional (local), state, national and
international environments that are external as well as one’s organisational environment which is
internal.

As it is evident from the events of September 11, no organisation/ government can or should feel
confident that it has a good hold on the environment. Hence, the scan should be dynamic and
flexible enough to allow for continuous and systematic re-examination of the external and
internal environment and it should be followed by SWOT(strengths, weaknesses, opportunities
and threats) analysis of internal and external forces. This will guide us to develop a mindset that
will enable us to be flexible, prepared and attuned for necessary adjustments and reprioritization
among identified elements.

http://informationr.net/ir/7-1/#aguilar
http://informationr.net/ir/7-1/#chooauster
http://informationr.net/ir/7-1/#chooauster
http://informationr.net/ir/7-1/#sutton

 138

SWOT ANALYSIS

Introduction: This checklist is for those carrying out, or participating in, a SWOT analysis,
SWOT being the acronym for strengths, weaknesses, opportunities and threats. It is a simple,
popular technique which can be used in preparing or amending plans, in problem solving and
decision-making, or for making staff generally aware of the need for change.

Definition: SWOT analysis is a general technique which can find suitable applications across
diverse management functions and activities, but it is particularly appropriate here as to generate
and record strengths, weaknesses, opportunities, and threats concerning a task, individual,
department, or organization and to develop strategic planning.

the. It is customary for the analysis to take account of internal resources and capabilities
(strengths and weakness) and factors external to the organization (opportunities and threats).

Benefits: SWOT analysis can provide:

- a framework for identifying and analyzing strengths, weaknesses, opportunities and threats;
- an impetus to analyse a situation and develop suitable strategies and tactics;
- a basis for assessing core capabilities and competences;
- the evidence for, and cultural key to change;
- a stimulus to participation in a group experience;

Concerns: SWOT analysis is an overview approach, which may be ineffective as a means of
analysis if it leads to:

- the generation of long lists;
- the use of description, rather than analysis;
- a failure to prioritize;
- a failure to use it in the later stages of the planning and implementation process.

Workshop delegates should endeavor to avoid these pitfalls in their group work.

Action checklist

Create a workshop environment
Exploit the benefits of workshop sessions to compile and record the SWOT lists. Encourage an
atmosphere conducive to the free flow of information and to participants saying what they feel to
be appropriate, free from blame. The leader or facilitator has a key role and should allow time for
free flow of thought, but not too much. Half an hour is often enough to spend, for example, on
strengths before moving on. It is important to be specific, evaluative and analytical at the stage of
compiling and recording the SWOT lists – mere description is not enough.

Establish the objectives
The first key step in any project: be clear on what you are doing and why. The purpose of
conducting a SWOT may be wide or narrow, general or specific – anything from getting staff to

 139

understand, think about and be more involved in organizational management, to re-thinking a
strategy, or even re-thinking the direction of the organization.

Select appropriate contributors
The selection of group members is important if the final recommendations are to result from
consultation and discussion, not just personal views, however expert so:

• = pick a mix of specialist and “ideas” people with the ability and enthusiasm to contribute;
• = consider how appropriate it would be to mix staff of different grades;
• = think about numbers: 6-10 people may be enough per group, especially in a SWOT

workshop, but up to 25 to 30 can be useful if one of the aims is to get staff to see the need
for change.

Develop lists of strengths and weaknesses
Gathering information on strengths and weaknesses should focus on the internal factors of:

• = Staff (numbers, locations, types of jobs, resources to enable staff to be effective);
• = Structure (lines of reporting, spans of control, levels of authority, communications

channels);
• = Systems (operational processes, customer relationship processes, financial management

systems, human resource management systems, management information and
performance reporting systems, file management systems, assets to support systems);

• = Style (how the organization is managed, how staff are treated, the level of risk that
managers take, the exercise of authority and control, delegation policy, level of
empowerment);

• = Shared values (the culture of the organization, or “how things are done around here”.
Attitude to customers, attitude to each other, attitude to work, staff objectives);

• = Skills (the competencies that managers and staff have; subject knowledge, job
knowledge, ability to apply that knowledge, experience of work and levels of
performance possible);

• = Space (does the organization provide space for creativity and innovation, time for
reflection, ‘blue sky thinking’ and ‘thinking outside the box’. Does it regularly involve its
staff and stakeholders in brainstorming and problem solving, does it provide budgets for
these activities – does it use consultants for this purpose and are consultants the best
mechanism to use?)

This session should not constitute an opportunity to slate the organization but be an honest
appraisal of the way things are. Key questions may include:

• = What obstacles prevent progress?
• = Which elements need strengthening?
• = Where are the complaints coming from?
• = Are there any real weak links in the chain?

Organisational performance is more often influenced by the strengths and weaknesses of the
behavioural aspects of the organization, style, shared values, skills and space. Bear this in mind
during the analysis.

 140

Develop lists of opportunities and threats
Gathering information on opportunities and threats should focus on the external factors
(situation) over which there may be little or no control, such as:

• = Political (support for organizational change from the political system, State and National
government policies, proximity of elections, relationship between government and
donor/lender organizations and relationship between State and National Government,
District politics and the nature of local representation and political participation, current
and future legislation);

• = Economic (the distribution and control of resources, levels of growth, changes in growth
patterns amongst various industry/economic sectors, distribution of wealth and income,
National economics, world economics, globalisation);

• = Environmental (water sources and water pollution, air pollution, climate changes, town
and country planning, building and other developments, forestry, natural resource use and
exploitation, energy use and renewable energy resources, coastal protection, soil erosion
and depletion, fisheries, human habitations and working conditions)

• = Social (demographics and demographic trends, spread of population, culture, religion,
social movements, NGOs and civil society, the press, alternative social movements and
their impact, external influences and trends, social divisions);

• = Technical (developments in technology and their applications, available support to
technology, cost of technology);

• = Market (citizen-customer trends, demand for and supply of services, emerging needs and
wants, required levels of performance, competition for supply of government services
from private sector, NGOs and civil society – and their strengths and weaknesses –
willingness to pay and providing best values for money in the provision of public
services).

Evaluate listed ideas against objectives
With the lists compiled, sort and group facts and ideas in relation to the objectives. It may be
necessary for the SWOT participants to select their five most important items from the list in
order to gain wider view. Clarity of objectives is key to this process, as evaluation and
elimination will be necessary to sort the priorities from the less important. Although some
aspects may require further information or research, a clear picture should, at this stage, start to
emerge in response to the objectives.

Dos and don’ts for SWOT analysis
Do

• = be analytical an specific;
• = record all thoughts and ideas on flip charts;
• = be selective in the final report;
• = choose the right mix of people for the exercise;
• = choose a suitable SWOT leader or facilitator;

Don’t
• = try to disguise weaknesses;
• = merely list errors and mistakes;

 141

• = lose sight of external influences and trends;
• = allow the SWOT to become a blame-laying exercise;
• = ignore the outcomes at later stages of the planning process.

Carry the findings forward
Make sure that the SWOT analysis is used in subsequent planning. Revisit your findings at
suitable time intervals to check that they are still valid.

Implementing your ideas
After further refinement you will use the results of your SWOT analysis to make changes to your
organizational strategy, which defines the relationship between your organization and its
situation. But strategies don’t implement themselves. Along with the physical, financial,
material, information and communications technology and human resources at your disposal,
you must ensure that you develop a shared vision of the strategic outcomes; amongst the staff
and between the organization and its environment. The following diagram shows the relationship
amongst the internal organizational systems and between the organization and its situation. A
good strategy and a shared vision are they key enablers of performance improvement.

Systems approach
What is the systems approach? It is an approach that looks at the key functions of an organisation
and the relationships amongst them as a system. This model of the organisational system is
presented as diagram. The first diagram, on this slide, shows the basic elements of the system;
the organisation as a whole, inside the oval, and it’s situation on the outside. It is important to
remember that the external situation plays a huge role in the success of an organisation. The
external situation includes, in addition to the market and your citizen-customers, the political,
economic, environmental, social and technical context.

This presentation summarises a systems approach to analysing organisational performance.
Handouts will be distributed. However, you may wish to make personal notes. And of course,
please ask questions. We hope that this approach will be helpful as a guide and checklist when
you are working on the SWOT analysis, which will help you to develop a strategic plan for your
Department.

SWOT analysis is the generation and recording of the strengths, weaknesses, opportunities, and
threats concerning a task, individual, department, or organisation. It is customary for the analysis
to take account of internal resources and capabilities (strengths and weakness) and factors
external to the organisation (opportunities and threats).

But, in order to make the organisation work at all, we are going to need some kind of
strategy. The strategy links the organisation to its situation; how it serves its market and
survives its situation. To deliver the strategy we will need systems; operational processes,
financial systems, management information systems, etc. The operational processes in your
Department will include the way you work with Watershed Associations to develop and
carry out your activities. The strategic plan you have yet to work on! You will need staff to
carry out the activities and the staff will have to be organised in some sort of structure.
Who reports to who and how the various jobs relate to each other.

 142

We call these the technical issues. And often, this is as far as organisational analysis goes with
some people. However, the factors that differentiate success from failure are not just these
technical issues.

The issues that determine success are the behavioural ones. In other words, it’s not just what you
do, it’s the way that you do it. This is also the guiding principle of good governance. The main
behavioural issues are style; how the organisation is managed. Is it participative? Is it
controlling? Is it authoritarian? Is it risk averse? Shared values reflect the overall culture of the
organisation. How do things get done? In teams, is there any scope for personal development,
how do you treat your customers? And then skills, or the competencies; what the staff are able to
do.

But even with these things in place, unless the behavioural issues and technical issues are in
harmony, success may still not come. A shared vision is necessary for this. It ensures that
there is a level of overlap between the goals of the organisation and the personal goals of its
staff.

The systems approach requires us to consider these factors in relation to strengths and
weaknesses

Secondly, these issues under opportunities and threats. There is more guidance in the
handout on developing the SWOT lists

Try and pick the five most important items from each of the four lists to gain a wider view. Use
the systems approach to draw inferences from the lists – how do the internal strengths allow us to
take advantage of the opportunities offered by our situation. How can we minimise our
weaknesses and turn threats in to opportunities?

Make a short, ten-minute presentation. You will be given transparencies and markers for you
to prepare hand drawn slides. Keep the slides simple, like these. Keep to the main points. The
audience will not be interested in how hard you have worked, but with the quality of your
analysis and the strength of your recommendations. Keep the summaries of the SWOT short.
Focus on your recommendations. You will have no more than 20 minutes to present. One slide
like this takes 2-3 minutes to present. That gives you 7-10 clear, uncluttered slides as a
maximum.

STRATEGIC ANALYSIS

What is it? Strategic Analysis is a process you can use to determine the best way to achieve the
result you or your organization desire, by choosing the path of least resistance to bring about
change. By doing a Strategic Analysis, your team will create alternatives to bring about the
desired result by emphasizing the driving forces, and lessening the resistant ones.

Who uses it? The team members, the management.
Why use it?
To take advantage of the path of least resistance to achieve your goal.

 143

When to use it? When you are planning to make a change in your organization, and you need to
determine the best path to take.

How to use it:

Generate alternatives: Bearing in mind the forces, use brainstorming to generate possible
strategies to fulfill the mission.

Viability Analysis: After defining several possible strategies, review them to see if they are
viable (possible) and align with the mission of your institution. Determine whether the necessary
resources exist to carry out each strategy. Also, analyze to see if the strategies are politically
viable.

Plan of Action: Develop a plan of action by putting in writing each defined strategy and the time
line for each strategy. To test your plan of action, compare it to the following criteria:

• = each action should be no more than four to five lines
• = each line gives clear guidelines of when and how it will be completed
• = each strategy helps fulfill the mission of the organization
• = each strategy takes advantage of the driving forces and helps overcome the forces of

resistance

Why? A strategy is necessary for every department/organisation that wishes to achieve its goals,
or for successfully completing a specific project. You can use a strategy to increase the
probability of a project's success and to overcome resistance to change.

ADOPTING SUITABLE LEADERSHIP STYLES TO FACILITATE
CHANGE

"Management is efficiency in climbing the ladder of success; leadership determines whether
the ladder is leaning against the right wall." — Stephen R. Covey

“Those who have changed the universe have never done it by changing officials, but always
by inspiring the people.” – Napoleon Bonaparte

“…leaders create and change cultures while managers live with them.” – Shein

"The first responsibility of a leader is to define reality. The last is to say thank you. In
between, the leader is a servant." — Max DePree

Helping oneself and others through change is an important part of being a change leader. Strong
leadership is a critical factor in the success of any organisation and in achieving sustained
superior performance especially in times of turbulence and chaos.

Hence, understanding leadership styles and strengths and how they relate to the demands of
transformations becomes crucial aspect of change management.

 144

While there are a number of definitions offered, a more simpler one defines a leader as an
individual who is able to lead a team to reach/ achieve a particular goal in a given period of time

We need to understand the difference between a leader and a manager, to realize whether we are
managing or leading in our organizations. The dictionary meanings are coinciding with those
that we ascribe in defining the terms.

To manage is to:
• =exercise control over
• =direct or control the use of
• =make submissive to one’s authority, discipline or persuasion
• =administer

To lead is to:
• =show the way to go by accompanying, by markings, indications, etc.
• =show a specific direction by going in advance
• =guide or direct in a course/ action / opinion
• =direct the performance or activities

The important question we have to ask ourselves now is Am I managing or leading?
Unfortunately, inspite of the high demand for leaders some of us are still working as managers
only.

One way to think of management and leadership is as a continuum of behaviours. At one end of
the continuum is authoritative management – management that controls others. At the other end
of the continuum is participative management – management that empowers its people. At
different times, and in different situations, you will find yourself using all of the management
approaches that make up the management – leadership continuum. The more often you find
yourself using approaches at the leadership end of the continuum, the more success you will
have in empowering others to excel even in times of revolutionary or transformational changes.

The following are considered as the leadership qualities and skills:

Qualities of a leader:
• = Knowledgeable
• = Confident
• = Fair & equitable
• = Inspires Others
• = Respects/ has confidence in others
• = Empowers/ challenges others
• = Works with people at all levels
• = Communicates effectively
• = Has high ethical standards
• = Creative/ visionary
• = Willing to take risk

 145

Skills
• = Delegates
• = Motivates/ Influences
• = Coaches/ Counsels / Develops
• = Encourages teamwork
• = Serves as a model
• = Discovers/ creates new opportunities & goals

Situational leadership: dealing with a crisis situation
The Situational leadership is based on the assumption that different situations demand for
different leadership behaviours. It means that a leader’s behaviour may vary from one situation
to another. Leaders generally emerge due to their personal drive to lead people out of chaos or
crises or to show direction. Sometimes they find themselves in leadership positions due to some
extraneous factors, of which they may or may not be aware. Now days we see both factors in
operation.

Heresy and Blanchard have developed the theory of situational leadership. It is based on the
interrelationships between task behaviour, relation behaviour, and the maturity level that the
followers exhibit for a specific task. The Situational Leadership model is a behavioural model
and is sequential, developmental and thematic. The level of situational leadership abilities of a
leader decide the quality of climate a leader is creating to manage continuous development of
his/her people

Applying Situational Leadership to a group setting involves defining a specific task on which the
group is working, identifying the task-relevant maturity level (or readiness) of the group, and
intervening with the appropriate leadership style based on the needed amount of task structure
and direction (task behaviour) and the appropriate amount of socio-economic support (relation
behaviour). The group’s maturity, or level of readiness, includes two components that are related
to the task and relationship themes in the group process. Task maturity involves the group’s
ability to do the task. Past experience, education and skills, are the critical factors. Psychological
maturity assesses the group’s willingness to do the task. Achievement motivation and
willingness to accept responsibility are critical factors. The group’s maturity in relation to a
specific task can be rated on a scale from one (low) to four (high). Thus, as the task of the group
changes, so will the group’s maturity level with regard to each task.

Because groups exhibit different levels of ability and willingness to perform specific tasks, to be
most effective a leader should be able to offer different amounts of task and relationship
behaviour, as needed by the group. The Situational Leadership model identifies four leadership
styles involving varying degrees of task and relationship behaviour in relation to the four levels
of group or follower maturity.

Steps to leadership
 Thorough with background information of the situation
 Creating a vision
 Communicating with followers
 Convincing and motivating

 146

Solving problems and crises

What situational factors affect leadership?
a. Generally technology related factors - learn to use technology to your best advantage,
b. Crises - require you to be assertive, directive and decisive,
c. Demands - deadlines, rules, role expectations in order to succeed

What qualities are needed for situational leadership?
 Setting attainable goals to effectively lead followers
 Solving problems and conflicts effectively while leading
 Not depending only on positional power, and developing and using appropriately different other

power bases such as information power, expert power and referent power, to lead successfully

Leadership Approaches during crisis:
- Creating a possible/positive climate
- Creating a sense of urgency
- Staying fearless and positive

Indeed, in today’s organisations, without experiencing and successfully managing a difficult
transition, no leader can be effective for very long. That suggests reinventing most models of
leadership development. The best leadership development program is one that addresses not only
the challenge of understanding change, but also the transition management.

The process of transition holds for leadership development is that the relationship between
adviser and leader is not much different from that between a leader and the people that she or he
“leads.” We treat that word ironically because the leadership that is appropriate

Today, in our modern, fast-moving organizations-where work is based on task and mission rather
than job description, and is distributed among contributors inside and outside the organisation –
leadership takes on a new meaning. It is the person-centered leadership by which the sports
coach gets the best effort out of each member of a team.

The kind of leadership most effective today is similar to the kind of service that the best
consultant gives client: collaborative assistance that is both problem solving and developmental.
Its target is both the situation and the professional capability of the person. Today’s leader, in a
fundamental sense, is a coach, and the leader can best learn that role by being coached.

As long as leaders don’t see their role as one of developing people they cannot lead changes. In
the first instance they must see their potential of the need for change.

If leaders try to communicate that they are perfect at everything, there’ll be no need for any of
their subordinates to help them with anything. They are sending a message that they can do it all
by themselves. In other words, they don’t need followers. Hence, it is necessary for leaders to
communicate at least a weakness, which helps in building solidarity between followers and
leaders. This of course, is after creating trust and collaborative atmosphere. This also shows their
followers that they are genuine and approachable – human and humane. Another advantage to

 147

exposing a weakness is – if they don’t show some weakness then observers may invent one for
the leader (Robert Goffee and Gareth Jones, 2000).

However, care should be taken not to expose a weakness, which will be seen as a fatal flaw – a
flaw that jeopardizes with central aspects of leader’s professional role. To pick a weakness,
which can in some ways be considered as strength, like work holism, can do wonders in leading
people (Robert Goffee and Gareth Jones, 2000).

Empathy is a real asset for leaders. Real leaders empathize with their subordinates and also
intensely care about their work. They consider giving people what they need not what they want.

Another quality of effective leaders is that they capitalize on what’s unique about themselves –
qualities like imagination, loyalty, expertise, a handshake, a pat or even a different dress style of
addressing or physical appearance.

Yet another quality of leaders is sniffing of signals in the environment and sense what’s going on
without having anything spelled out.

The above qualities cannot be used mechanically but should make them part of their personality
i.e., the leaders should come up with their personal style that works for them. Finally, the leaders
have to be naturally themselves more with skill.

The centre for creative leadership (CCL®), an international institute devoted to leadership
research and training, recently announced the results of a survey exploring the effectiveness of
various management styles during tough times. The survey showed that the greater the stress an
organization is facing, the more important the "soft" side of leadership becomes.

Conducted by Dr. Carl Bryant and Dr. John Fleenor of CCL's Knowledge Management and
Applied Technology Division, the survey asked practicing leaders to evaluate what worked best
when leading organizations through downsizings and other periods of transition. Responses from
77 managers who attended CCL's Leadership Development Program were compared to those of
77 leaders asked the same questions in a 1996 survey. Current respondents were also asked to
respond to a series of open-ended questions about leading people through change.

The results indicated that there were two distinguishing characteristics associated with those
leaders who were best at helping their organizations manage change:

• = They were skilled in honest, proactive communication.
• = When they did communicate, they listened well, demonstrated sensitivity, and were willing

to articulate clearly the rationale and necessity for change despite the pain those changes
might inflict.

"Effective leaders seem better at blending the softer leadership skills-trust, empathy, and genuine
communication-with the tough skills needed to keep an organization afloat during difficult
times," said Kerry Bunker, a senior program associate for Leadership Development at the Center
and author of several articles on stress, coping, downsizing, and leading during transitions. "They

 148

were able to strike a balance between the bottom-line goals of the business and providing the
support and direction that employees needed during periods of uncertainty.

"In contrast, our survey showed that ineffective leaders were poor communicators who were
insensitive to employee needs and who were generally inaccessible."

The Greatest Challenges for leaders: Perhaps reflecting tough economic times for businesses, the
2001 respondents identified the greatest challenges for leaders as:

• = Motivating staff members as they face an uncertain future.
• = Attempting to communicate clearly and to provide a rationale for organizational changes.
• = Working in a cross-functional leadership role while still meeting customer commitments.
• = Developing and retaining staff in appropriate numbers to accomplish more with less

In 1996, for example, more than half the respondents thought their organization's processes for
downsizing, redeployment, or reorganization were unfair. The 2001 survey showed that number
had dropped by a statistically significant 26 percent. In the current survey, more managers
reported that employees feel safe expressing how they feel, and that those who remain with their
organization after a downsizing are treated with respect and dignity.

Reflecting the changing dynamics in the workplace, there was a 70 percent shift in the number of
respondents who believe employees are responsible for their own career planning and
development. Nine out of 10 respondents in the 2001 survey believed so, compared to three out
of 10 in the 1996 survey.

Despite an improvement of more than 15 percentage points over the 1996 study, more than half
of the 2001 respondents reported that today's organizations are still failing to communicate
clearly their rationale for downsizing and other organizational changes.

Bunker said "While organizations are clearly making forward progress, we still have work to do
in training leaders to manage the 'soft side' of their job. There is a growing recognition that
without these skills, a leader will be ineffective at managing the waves of change that are part of
today's reality."

LEADERSHIP & MANAGEMENT
- By John Potter

Managing change and leading change, change process, urgency up, get the team at the top, get
the vision clear and communicate vision, empower people, get the short-term wins, take on other
bigger projects. If you think about all these things for an hour with a final question in mind how
much of their process is a management process and how much is a leadership process. May be
X% and Y%. After thinking about it for a while you know that when you conclude most of you
conclude that 75% of it is leadership and 25% of it is management. In all your change activities
you look for two dimensions/ phrases, one is managing change and the other one is leading
change and count how many times you find each of those two terms and start and think about.

 149

Management and leadership are different. Management keeps the system under control.
Leadership creates change. In any change process we need both. Out of two, leadership is the
engine. Leadership is a key force behind successful transformations. Without it you go no way
and leadership for change must be at every level. Large numbers of people through out the
organization need to play leadership roles in their respective activities. Only with the combined
force of all this leadership can be a man’s barriers to change can be overcome.

Leadership and Management
• Successful change is 25% mgt and 75% leadership
• 25% mgt process keeps (complex) system (under control)

Keeps system running smoothly

Defines what future looks like

What is the difference between management and leadership?
-- in terms of organizational goals?
-- in terms of organizational people?
-- in solving problems?

Difference between Management & Leadership

IN TERMS OF ORGANIZATIONAL GOALS
• =Different approaches
• =Management plans & budgets
• =Establishes detailed steps and timetables for

achieving needed results
• =Allocates resources to make that happen

• =Defines what future looks like
• =Leadership establishes direction
• =Develops a vision of the future
• = “Strategies for producing the changes needed

to achieve that vision

 150

IN TERMS OF ORGANIZATIONAL PEOPLE
• =Management organizes and staffs:
• =Establishes a structure for accomplishing plan

requirements
• =Staffs that structure with individuals
• =Delegates responsibility and authority for

carrying out the plan
• =Provides policies and procedures to help guide

people
• =Creates methods/ systems to monitor

implementation

• =Leadership aligns people
• =Communicates the direction by words and

deeds to all those whose cooperation may be
needed

• = Influences the creation of teams and
coalitions by stating the vision & strategies

IN TERMS OF SOLVING PROBLEMS
• =Management controls:
• =Monitors results of the plan in detail
• =Identifies deviations
• =Plans and organizes to solve the deviations

• =Motivate and inspires
• =Energizes to overcome major political,

bureaucratic and resource barriers
• =Seeks to satisfy basic, but often unfulfilled

human needs

Leadership and Management differ significantly in how each approaches goals, people &
problems, as we will see management produces –

• = A degree of predictability and order for short-term results
• = Leadership however, has the potential of producing dramatic change for new approaches

for long-term effect
• = In your career, you may find tensions between these roles but working within the tension

is worth in order to produce results in today’s environment.

DDEECCIISSIIOONN--MMAAKKIINNGG && DDEELLEEGGAATTIIOONN AASS LLEEVVEERRAAGGEESS FFOORR
MMAANNAAGGIINNGG CCHHAANNGGEE

Do You Practice Active Decision Making?
By Martin Avis, 2001

Many of us learn the hard way to actively take control of our lives. Learning to banish the words,
"I'll think about it” from our minds and our vocabulary will lead us to practice active decision-
making. Unless you make a positive decision to do or not to do, right now, you are very unlikely
to revisit. You won't. Something else will take your eye and divert your attention.

Nobody ever became a success by hesitating. Success comes to those who jump in and have a
go. It does mean that you should embrace every idea that you come across. Far from it, It means
that you must develop the skill to actively decide what to do in any given situation and not leave
the result to chance.

Martin Avis provides a good example of how he deals with his e-mail. He gets about 200 emails
a day. Whenever he goes to his inbox he has to make quick choices about all the emails waiting
to get his attention:

 151

Send it straight to trash
Save it in a pending file
Read it immediately
Forward it to someone else
Act on its contents

There may be other choices, but the point is made. If you don't actively decide between these
options you would very quickly get an inbox so full that you would never get the chance to act
on any of them.

Life and business is very much like that. In this twenty-first century we live in, only those who
have mastered the art of "keeping up" can survive and thrive. There is no room for
procrastination.

Very often the only decision you need to make is whether to act or not. Once you have made that
positive commitment to yourself, the "putting into action" part of the equation follows naturally.

Do it well, but don’t allow your self to over analyze. Often, the biggest hurdle for many of us in
reaching a decision one way or the other is the fear that we haven't considered all the options.
Unless you are being forced to decide something completely outside your field of experience, it
is better to think that you already have all the information you need. Your have spent enough
time absorbing in data from all possible sources. Let that most wonderful computer called your
brain, weigh the options for you in the background.

Do You Practice Active Decision Making?
There are two kinds of decisions. Those that cannot be reversed fall into the first kind. You have
to take longer over these, but there is still no value in putting off the inevitable. In these kinds of
decisions, a maybe is the same as a no. You will have decided by default. If it all goes wrong
then, you will be at fault twice - once for not deciding at all and once for allowing the wrong
outcome to happen.

The other kind of decisions account for the vast majority: those that can be changed, modified or
adapted after they have been made. There is never any good reason to put off actively making
these decisions.

Go with your gut instinct. 90% of the time it will be right. Even in the times it isn't, you can
reverse it pretty quickly. Don't be frightened of losing a little face. In business, someone who has
the guts to make a decision, and then, in the light of new facts, the courage to decide to reverse it,
is someone destined for the top.

Don't think too far in the future
Some situations try to force you to decide based on the outcome in the long term. This is rarely
sound. Of course, the long-term objective is valid, but if it bankrupts you or the company in the
short-term, that decision is flawed.

 152

When to avoid making a decision?
While one argues the importance and the power of positive decision-making, it should not make
us think that we must some how and always make it happen? It is not so. However, it is just as
valid to decide not to do something as to decide to do it. The important thing is to decide.

Some questions are unanswerable and sometimes you simply don't have enough facts to make an
informed decision. In these cases, your active decision is to wait, gather more facts, or seek
advice. "Do nothing" is not an option.

I leave the final words to two successful businessmen from opposite sides of the Atlantic: "If I
had to sum up in one word what makes a good manager, I'd say decisiveness. You can use the
fanciest computers to gather the numbers, but in the end you have to set a timetable and act." Lee
Iacocca, former Chrysler chief.

"A lot of companies I deal with seem incapable of making a decision. It doesn't matter if the
decision you make is right or wrong. What matters is that you make it and don't waste your
company's time. If you make the decision, you begin to distinguish the good from the bad." Peter
Kindersley, UK publisher.

Top 7 Strategies For Better, Faster & Smarter Decision Making:
- By: Christopher M. Knight

1. You must know your end outcome, first.
2. Prepare in advance, because "success happens, when opportunity meets up with

preparedness."
3. When in doubt, make the best decision in the moment, rather than not making a decision,

which can be a worse decision, than no decision.
4. Remember that making a 'decision, not to decide', is perfectly alright in many circumstances,

and should be made guilt free.
5. If you can't decide, then get out of the way, for someone who can make a decision. ha ha ha!

:) I always wanted to say that. :)
6. Make a list of decisions that have to be made daily, and pick 25% of them, which can be

delegated, right now to someone else.
7. If you're the boss, its often better to just steer the decision making process, by the folks who

are more knowledgeable on your team, than to make bad decisions by yourself. Often times I
will delegate a decision to be made to a person on my staff, not because I don't want to make
the decision, but because I am certain that person on my staff can make a better decision in
that case/issue.

This Piece Was Submitted By Multi-Million Dollar Business Builder & Email/Web/Internet
Strategist, Christopher M. Knight,

Delegation – one of the best techniques to lead and empower teams and individuals
We hear many people saying, "I wish I had more than 24 hours a day!"
Of course, we can't get more than 24 hours out of each day (assuming we don't take time to
sleep), but we can get the equivalent through delegation when we plug into someone else's time

mailto:chris@top7business.com

 153

stream when we don't have the time or the expertise, thereby multiplying our results.
Here are seven tips given by Don Wetmore to help delegate responsibilities.

1. STAFF -- If you are fortunate to have staff, utilize this resource. You don't have to do it all
yourself. People around you tend to rise to your level of expectation for them. Elevate
them...that's how you grew and got to your level. Delegate all those you can and need to so that
you can be free from those tasks to do more productive things with your time.

2. REVERSE DELEGATION -- Often during my week, co-workers, my students, friends, and
even family members will come to me and ask for my help. I'm flattered when that happens, that
they would think enough of my opinion to ask. The problem though is I sometimes get all caught
up in their problem and don't have time to get the things done I need to get done. For example,
my office manager Kathy came to me one afternoon, all in a tizzy because she had two clients
requesting that I conduct our time management seminar for the same dates. Before I get all
caught up in this problem, I asked, "What do you think we ought to do?" I don't mind taking my
share of the load, but much of the time the person bringing me the problem is just as well
equipped to solve it as I am. By the way, Kathy came up with two ways to resolve her situation
so the problem was solved, she did it, and I was free to focus on other matters.

3. YOUR INNER CIRCLE -- Your family, friends, neighbors, and co-workers are the people
who are closest to you, they love and care for you the most and they will help you if you'll ask.
Neighbors can pool errand running. Children can do laundry. Co-workers will give a willing
hand. But remember the adage, "To have a friend, be a friend." Don't exploit. Offer to help others
first, and when you need their help, they'll be there for you.

4. ASSISTANTS -- Each of us have 10-20 hours per week of minutia to attend to. We have to go
grocery shopping, dust and vacuum, mow the lawn, go to the pharmacy and the cleaners, wash
the car, and on and on. Certainly these are important tasks that are necessary to make our lives
work and there's nothing wrong with performing them ourselves. All I'm suggesting is if on the
one hand you feel you do not have enough time each week to accomplish what you really need to
do, to realize your important dreams and goals, and on the other hand, you're spending 10-20
hours per week doing these lower-level tasks, you may have an alternative and that is to consider
hiring an assistant for 10-20 hours per week, delegate all these little chores to him/her and
literally buy an extra 10-20 hours per week to use more effectively.

5. HIRED HELP -- This is similar to the assistant idea above, only the next level up. It's hiring
people who have specific expertise. For example, I don't know if it makes good sense to give up
a whole weekend every April to figure out the latest changes in the tax code to file our tax return.
Maybe it makes better sense to go to a tax specialist, let them prepare the return, and free up your
time to those things that are more important and lacking in your life. (I'm real good at spending
your money, eh?)

6. STARTING POINT -- I look at every "to do" item on my list for tomorrow and every
appointment and scheduled event and ask, "Is this the best use of my time?" If it is, I will plan to
do it and if the answer is "no," I will try to find a way to delegate it to leverage my time.

 154

7. THE HARDEST PART -- Letting go. We take great pride in doing things ourselves. "If you
want a job done right, you have to do it yourself!" The problem is we keep hitting a ceiling of
available time. There is a lot of difference between, "I do it" and "It gets done". Let go a little.

Why delegation?
• = To improve the quality of decision-making
• = To develop subordinates and their commitment
• = To improve superior subordinate relations
• = To improve morale
• = To build trust & confidence
• = To reduce stress
• = To save more time for concentrating on important issues
• = To forward planning
• = To avoid delays

Steps in delegation
• = Allocation and assignment of duties and responsibilities
• = Allocation of authority

Degrees of delegation
• = Take action – no future reference
• = Take action – let me know what you do?
• = Look into this problem – let me know what you want to do?
• = Please discuss and give alternative options
• = Look into this problem and give all facts – I will decide

The choice of a level/degree of delegation by a leader depends on various factors including
his/her confidence and trust in his/her people, time management skills and coaching skills.

What should/ should not be delegated?
Use your own discretion depending on:

1.The situation
2.Time available
3.The nature of the issue
4.The individual(s)’ – knowledge, expertise, abilities, relevant experience, credibility, etc.

Why no delegation takes place mostly?
1. Lack of confidence & trust in others
2. Inexperience with delegation
3. Bad experience with delegation
4. Fear of displacement
5. Fear of criticism / loosing credit
6. Fear of information leaking
7. Probability of more mistakes
8. Lack of skills

 155

9. Reluctance to release work one personally enjoys doing
10. Adherences to the old adage, “If you want something done right, do it yourself."
11. Subordinate(s)’ reluctance to accept for various reasons
12. Why extra (more) work without benefit?

Some Tips To Delegate Effectively
Here are some basic guidelines to help you delegate more effectively:

1. Decide what you will delegate.
Delegating is different from simply assigning someone a task that is already a part of the normal
job requirements. When you delegate, you give someone else one of your job tasks; but you
maintain control and responsibility. You decide which task(s) you want to delegate.

2. Clarify the results you want.
Determine the results you consider necessary for successful completion of the task. In general,
the employee to whom you delegate uses his or her own methods to accomplish the task. If you
expect use of a specific method to accomplish results, relate that to the employee at the
beginning.

3. Clearly define the employee’s responsibility.
You, not the employee, determine the level of responsibility. Be sure the employee understands
that level. After you have given the employee the information about the delegated task, ask
him/her to tell you his/her understanding of both the task and goals. If the employee’s answers
do not match your expectations, review the matter in detail again.

4. Communicate the employee’s authority over the delegated task.
Define the scope and degree of authority given to the employee for the delegated task. Explain
which decisions he or she may make independently and which require your approval. Be
specific. If you tell the employee, "Do whatever it takes," you may end up with an unpleasant
surprise if the employee violates company standards. However, a too-limited authority may stop
the employee from accomplishing the task. Give the employee the authority necessary to
accomplish the task but not so much authority that he or she can create a major disaster before
anyone discovers the problem. Also, make clear the budget available and budgetary limitations.

5. Be sure the employee understands his or her authority.
Again, have the employee repeat back to you his or her understanding of authority regarding the
task. Resolve any misunderstandings at the beginning.

6. Establish a time limit.
Time means different thing to different people. If you want the delegated work completed within
a certain period, make that clear to the employee. If you say, "When you get time, work on this,"
the project may remain untouched for weeks. Also, if you want portions of the work completed
by certain dates, make that clear.

7. Establish a follow-up schedule.
Use a series of follow-up meetings to

 156

1) monitor progress and
2) determine need for assistance.

Monitoring the progress avoids a discovery two days before the due date that the task is not on
schedule. It also can serve as an indication of whether the employee needs assistance. Some
employees hesitate to ask questions. They fear the manager will interpret this as a sign of
weakness or inadequacy for the job. Follow-up meetings give them the opportunity to ask
questions within the context of a meeting designed for that purpose. The frequency of follow-up
meetings will vary from project to project and employee to employee. You may schedule more
frequent meetings when delegating to a new employee than when delegating to an experienced
and proven employee.

8. Stick to the delegation program; avoid "reverse" delegation.
An employee may try to "dump" the delegated task back on the manager. A manager may feel
tempted to "take it back" if the employee seems to be struggling with the task. In extreme
circumstances, a manager may have no alternative other than to take the task back in order to
avoid permanent damage to his or her own performance record. However, this should be only in
extreme cases. When you take back a delegated task, the employee loses the opportunity to learn
and grow. This can also discourage the employee who desired to do well, but needed more
assistance at that point in time. Occasionally an employee may decide to perform poorly in order
to avoid additional work; do not encourage this attitude. Stick to your decision and work with
employees to see the task to completion.

Summary: Officers delegate work not to just relieve their workload, but to allow the employees
they supervise to grow professionally. Effective delegation is a two-way discussion and
understanding. Be clear about the delegated task, give employee(s) an opportunity to ask
questions, monitor progress and offer assistance as needed. Use effective delegation to benefit
both yourself and the person to whom you delegate.

RESISTANCE TO CHANGE: UNDERSTANDING & OVERCOMING
RESISTANCE TO CHANGE

“We cannot become what we want to be by remaining what we are” (Max Depree)

“The dogmas of the quiet past are inadequate to the stormy present. The occasion is piled
high with difficulty, and we must rise with the occasion. As our case is new, so we must think
anew and act anew” (Abraham Lincoln)

“One doesn’t discover new lands without consenting to lose sight of the shore for a very long
time” -- Andre’ Gide

Before people accept a change, they must deal with their feelings about loss of their old ways.
People need time, acceptance and support to let go of the old and move into the new. The work
team can create rituals to say good-bye. Some employees need special help to move on.
Resistance is a sign that something is happening i.e., your people have left the state of denial and
are ready to go through change. The important thing for change leaders to remember always is

 157

that they are the symbols of the change onsite. Hence, it is necessary not to take employee
resistance personally but learn to deal with it with empathy.

Reasons for resistance to change
While one can list tens and dozens of reasons why people resist change, the following are
identified by many experts as some of the common ones we find in organisations while going
through various kinds of changes:

• = Threat of loss of power
• = Fear of the unknown
• = Habit & inertia
• = Changed social relationships
• = Lack of skills required to change
• = Disruption of cultural reality of the organisation
• = Previous failed change efforts
• = The summation of perceived personal loss & gains
• = Peer group pressure
• = Forced conformity of powerful others
• = Organizational climate
• = Forced change and lack of participation
• = When the purpose of the change is not made clear
• = Poor communication
• = Limited resources
• = Vested interests
• = Threat to self-image
• = Personal appeals
• = Implied fault in the change efforts
• = Loss of rewards and privileges
• = Rapid changes
• = Prejudice towards the change agent

How to detect change resisters?
People may not want to or cannot express what is in their minds and hearts, but it can be read
from their talk and walk (behaviour)

• = “It sounds risky.”
• = “Let’s get back to our old ways.”
• = “So far it worked, why not now?.”
• = “We are fine the way we are.”
• = “There’s no threat at all.”
• = “That’s not our area/ business.”
• = “That won’t work here (in government).”
• = “It’s down hill/ a slippery slope. Once we start, no stopping till we fall down.”
• = Complaints
• = Errors

 158

• = Negative emotional expressions (anger, frustration)
• = Stubbornness
• = Apathy
• = Withdrawal
• = Absence
• = Illness

How to handle resistance to change?
The secret is to make people feel part of change!

• = A clear vision, indicating where the organisation needs to go in order to survive and be
successful, has to be evolved.

• = The vision has to be shared, and people must know clearly the need for the organisation
to go in that direction and how they are going to be benefitted.

• = Develop and share a road map so that everyone can understand the details of the journey
and begin to plan their own part

WWhhaatt ddoo II ddoo ttoo bbee aa cchhaannggee aaggeenntt??

• = Know it all before you try any change
• = Be open to data from the start till the end
• = Network extensively and widely
• = Document your own learning
• = Win the approval of senior management
• = Keep the management informed of the developments
• = Be a continuously learning person yourself
• = Learn to laugh when it hurts
• = Conquer your fear(s)
• = Use tough love when necessary
• = Finish what you start for it enhances people’ trust in you and in change programs
• = Celebrate every success - small or big - along with your people

TTaakkiinngg cchhaarrggee ooff cchhaannggee
• = Identify and accept your strengths and weaknesses and acknowledge others’
• = Generate trust
• = Be empathic
• = Embrace change
• = Unleash the synergy
• = Discover champions; depend on masters
• = Liberate decision-making and delegate

EEnnhhaanncciinngg tthhee ssppeeeedd ooff cchhaannggee
• = Positive outlook
• = Focus
• = Flexibility
• = Organization
• = Proactiveness

 159

DEALING WITH RESISTANCE & MANAGING CHANGE
- By Mr.S.Ramnarayan

Possible Responses to Change

Change

Active
Resistance
(Try aggressively to
undermine change)

Passive
Resistance
(Resistance not on
the surface)

Conformity
(Just do the
minimum
that is
required to
avoid
sanctions)

Commitment
(Take
ownership of
the change
process and
make changes
happen)

Why do People Resist Change?

- Real and perceived threat to their self-interests
- Misunderstanding due to lack of information or inaccurate information
- Lack of trust in senior levels
- Different assessments of the same set of data
- More investment in the status quo

Resistance to Change
Changes meet with varying degrees of resistance. It is necessary to understand what factors
create resistance and how they can be effectively dealt with. Few organisational change efforts
tend to be complete failures, but few tend to be entirely successful either. Most efforts encounter
problems; they often take longer than expected or desired, they sometimes take a toll on people’s
morale, and they often cost a great deal in terms of managerial time and emotional upheaval.
Some organisations do not even try to initiate needed changes because the managers involved are
afraid that they are simply incapable of successfully implementing them.

Dealing with resistance to change

Diagnosing resistance

• = Technical resistance
• = Political resistance
• = Cultural resistance

 160

Selection of Strategy
• = Education and communication
• = Participation and involvement
• = Facilitation and support
• = Negotiation and agreement
• = Manipulation and co-optation
• = Explicit and implicit coercion

Implementation of strategy

• = Speed
• = Level of planning
• = Involvement individuals

Diagnosing Resistance
Organisational change efforts often run into human resistance. Every change, no matter how
innocuous or even beneficial it may seem on the surface, costs somebody something Festeir
(1995). Even changes that appear to be positive and rational involve loss and uncertainty, and
some emotional turmoil. Nevertheless, individuals or groups can react very differently to change
– from passively resisting it, to aggressively trying to undermine it, to sincerely embracing it.

A large part of the explanation to resistance lies in the organisational members. These people
resist change as a response to real and imagined threats to their self-interest. The more
investment one has in the status quo, greater is the threat of change. A threat need not be real to
create resistance; it can be a perceived threat. Misunderstanding due to lack of information or
inaccurate information, lack of trust in what management says, and different assessments of the
same set of data can lead to resistance. In fact resistance to change is often strongest among those
in power. To predict what form their resistance might take, it is necessary for managers to be
aware of the forms of resistance Tichy and Sharman (1993) categorized resistance into three
types: technical, political and cultural.

1. Technical resistance includes the more rational reasons for resisting change, such as: Habit

and inertia: Individuals used to old ways of doing things, don’t feel comfortable with new
approaches. Lack of understanding: People may not understand implications of change and
perceive that it might cost them much more than they will gain. Difficulty in learning new
skills: Individuals are required to develop new skills and behavior requiring people to change
too much, too quickly. Even when managers intellectually understand the need for change,
they are emotionally unable to make the transition. Sunk Costs: Individuals have invested
time, attention and energy in learning certain ways of doing things. These have to change;
they may also fear that what may work today may not be tomorrow’s ways of doing things
leaving them confused and resistant.

2. Political resistance arises a response to the disruption of the existing power structure and
coalitions. Other common reasons for this type of resistance are: Parochial self-interest: This
happens when individuals think they will lose something of value as a result of change. The
focus is on their own best interests and not the total organisation. The political behavior can
take several forms depending upon the situation. (Opposing camps may publicly fight things
out, going underground and undermining others’ efforts in subtle ways). Different

 161

assessments among individuals and those initiating the change: The individuals affected by
change see more costs than benefits resulting from the change, not only for themselves but
for their company as well then managers who may feel a growing need for change. it is
necessary to explore the concerns raised, and try to incorporate those in making decisions
about the change programme. Resource allocation: Doing more with less makes the normal
practice of resource allocation tougher. Competition for scarce organisational resource leads
to political resistance to change efforts.

3. Cultural resistance: This results from individuals having mindsets and perspectives built up
over the years. Entrenched cultural mindsets, Fear of letting go (The gap between the desired
and the existing mindset), selective perception (reality perceived differently) and fear of
letting go (old ways are predictable).

Selection of strategy for dealing with resistance
Kotter and Schlesinger (1979) suggest the following strategies for dealing with resistance to
change

1. Education and communication: One of the most common ways of overcoming resistance
is to communicate and educate people about change beforehand. The education process can
involve one-to-one discussions, presentations to groups, or memos and reports. However,
success of this strategy requires a good relationship between initiators and resistors, and the
credibility/trust that change initiators enjoy in the eyes of resistors.

2. Participation and involvement: Participation leads to commitment. If the initiators
involve the potential resistor in of the design and implementation of the change, they can
often forestall resistance. However, unless managed properly participation may lead to
poor solutions and enormous time consumption particularly when the change has to be
made immediately.

3. Facilitation and support: Another way that managers can deal with potential resistance is
by being supportive. It includes providing training in new skills, and emotional support,
however, this approach can be time consuming and may still fail.

4. Negotiation and agreement: Another way of dealing with resistance is to offer negotiated
incentives to active or potential resistors. However, one of the dangers in negotiations may
be that it may create an impression that all aspects of the change programme are open to
negotiation.

5. Manipulation and co-optation: In some situations, managers also resort to covert attempts
to manipulate by selective use of information and the conscious structuring of events. One
common form of manipulation is co-opting or involving resistors by offering them a
desirable role in the change programme. Cooption does not mean seeking advice but only
endorsement. However, if people co-opted feel that they are being lied to, they may
respond very negatively.

6. Explicit and implicit coercion: Sometimes, mangers are required to deal with resistance
coercively. Here they essentially force people to accept change by explicitly or implicitly
threatening them. However, if people co-opted feel that they were being lied to, they may
respond very negatively.

 162

Implementation of Strategy
In bringing about change managers explicitly or implicitly make strategic choices regarding the
speed of the effort, the amount of planning, and the involvement of others. The strategic options
available for implementation may be thought of as existing on a continuum as depicted below:

Continuum of options for change implementation

At one end of the continuum, the change strategy calls for a very rapid implementation, with the
clear plan of action and little involvement of others. At the other end of the continuum, the
strategy would call for a much slower change process, a less clearly defined plan and
involvement on the part of many people other than the change initiator in determining the
parameters of the change. Where should a change effort be on the above strategic continuum?
The answer to this question depends on following four factors.

1. The amount and kind of resistance that is anticipated. All factors being equal, the greater
the anticipated resistance, the more difficult it would be simply to overwhelm it and
implement change. The manager will, therefore, need to move towards slower end of the
continuum to find ways to reduce resistance.

2. The position of the initiator and the resistors, especially with regard to power. The less
influential the initiator is with respect to others, the more the initiating manager must move
to the slower end of the continuum.

3. Location of expertise: It is important to consider who has the relevant data for designing
the change and who has the energy for implementing it. The more the initiators anticipate
that they will need information and commitment from others to help design and implement
the change, the more they must move to the slower end. Gaining useful information and
commitment requires time and the involvement of others.

4. Stakes involved: The greater the risk potential and threats to organisational performance
and survival if the present situation is not changed, the more one must move to the rapid
end of the continuum.

Forcing change on people, though at times needed can have too many negative consequences in
the short as well as long run. A manager can improve his/her chance of success in an
organisational change effort by:

At one end At one end

1. Rapid
implementation

2. Clear plan of
action

3. Less involvement
of individuals

1. Slow
implementation

2. Lack of well-
defined action plan

3. More involvement
of individuals

How to

implement
strategies?

 163

1. Carefully identifying the current situation, problems, and the factors that have led to these
problems.

2. Analyzing the factors relevant for producing the needed change.
3. Selecting a change strategy based on an analysis of the factors listed above, and making

thoughtful choices with regard to the speed of change, the amount of planning, and the
degree of involvement of others.

4. Monitoring the implementation process, and making appropriate mid-course corrections.

As seen above, there are broadly two approaches in implementing change – participative
approach and directive approach. The rationale behind these approaches is summarized below:

Participative and Directive Approaches
Just as continuity and discontinuity are integral parts of any change, participation and coercion
are also implicit in any change program. An appropriate mix of participation and compulsion is
needed in a change program in articulating new ideas and in managing resistance. No
organisational change is ever completely participative or completely coercive.

Organisation Development (OD) is a systematic process to planned change. It involves
following four stages:

Diagnosis : establishing the current situation in the organisation
Unfreezing : getting to make people ready to accept change
Freezing : introducing change

A variety of OD methods have been developed facilitating change through using these stages in
India (Ramnarayan et.al., 1998).

Participative approach

Change involves uncertainty

Lack of total information at top
management to plan change

Thus, need to involve all the levels for

 Better ideas for change
 Less resistance

Directive approach

Discontinuous change in the environment poses
a major threat to the organisation

Participation may actually consolidate
resistance. Participation cannot work when
employee approaches and mindsets are outdated
and rigid.

Need to implement change swiftly with little
employee consultation and involvement

 164

Role of leadership and change agents
Change by definition, requires creating anew system. It demands the role of leadership to initiate,
direct and control change in terms of direction and speed. If the CEO gives the change
programme top priority, and allocates to it a great deal of time and attention, change will
succeed. By the same token, if the CEO offers only lip service to change programme, changes
just won’t happen (Reyneirse, 1994). The role of leadership, especially at the top is probably the
most critical element in a major organisational change effort. This role cannot be delegated. The
top management should lead by example for the success of a change effort.

Kotter (1995) describes eight steps, which leaders have to follow in leading change:

a) Establishing a sense of urgency
b) Forming a powerful guiding coalition
c) Creating a vision
d) Communicating vision
e) Empowering others to act on the vision
f) Planning for and creating short term vision
g) Consolidating improvements and producing still more change
h) Institutionalizing new approaches by developing means to ensure leadership,

development and succession

While strong leadership is necessary it cannot itself sustain a large-scale change. Management of
change in large organisations is too large an undertaking, for one leader at the top, however
competent or committed he may be. It needs the support and involvement of large number of
change agents who believe in the cause, and are willing to provide leadership and put in the
effort, with patience, determination and tenacity.

An effective change programme requires the change agent to have a skilled and orderly
approach. The change agent should exhibit traits of common sense, hard work and systematic
goal oriented approach. Shepard (1983) provides set of following guidelines for change agent.
1. Tune up the internal drive: A change agent needs to get the “whole being” involved to

effectively champion the change process. A change agent should also be able to keep his own
mood, motivation and self-confidence high during the change process. He should be able to
seek and support new ways to work, keep moving and trying new ideas, and find
opportunities in change rather than excuses for avoiding them.

2. Develop relations of mutual trust and confidence: A change agent works with a number of
people. It requires interactions that build a mutual relationship of trust and respect between
members and change agent. Any fear of failure such concerns would be minimized when
members feel that the change agent knows the system, and approaches the initiative with
competence and care. The credibility of the change agent gives them confidence to move
ahead with plans.

3. Develop a systematic and thoughtful approach to problem solving: Change is a process of
building strength through a series of actions. It involves (a) Setting a clear goal that is
practical, measurable, timely, and acceptable to the key stakeholders (b) A goal needs to be
broken down into a set of objectives and specific responsibilities (c) The change programme
requires concerned organisational members to accept the change and feel committed to it (d)

 165

it is important to have some initial success experience to build enthusiasm for the change
programme which could be done if changes that are likely to encounter less resistance are
initiated first.

4. Ensure constructive conflict management: For a large change program partners are
indispensable for it’s the success. People differ in terms of objectives, background, training
and professional language. To achieve the desired end, a change programme needs to build
agreements that vitalize all the stakeholders. Conflicts are inevitable. Reaching agreements in
conflict situations is not only logical but also an emotional experience. The focus should be
to make things better, not bitter.

5. Learning by doing: As change involves uncertainty, there can be no sure formula for
success. Experimentation and risk taking are inevitable. But it is important that the change
agent is thoughtful and self-reflective to learn continuously from experience. A change agent
has to a reflective practitioner.

6. Develop a good sense of timing: Effective change agents learn to be sensitive to “potential
of the moment”, and introduce key elements of the change at the right time. This requires
spontaneity; it cannot be planned. One is more likely to capture the moment when the system
is most ready to change, and relevant experiences are readily available. (Author’s name)

To bring about effective and sustainable change the change agent requires assembling a team of
change agents. The team may consist of both internal and external members. There is also a need
to create a new vision so that organization is prepared to commit to change in terms of alignment
of new structures, resource generation and structural designs to suite the new expectations. Once
the road blocks to change are reduced and /or removed change can become a way of life of the
organization. This strategy provided by Nilakant and Ramnarayan (1998) is perhaps the most
successful recipe for implementing and sustaining effective change.

CCOOMMMMUUNNIICCAATTIIOONN NNEEEEDDSS FFOORR OORRGGAANNIISSAATTIIOONNAALL CCHHAANNGGEESS

Organizational changes often flounder because not enough strategic thought is given to
communicating the rationale, the progress and the impact of the change. Communications are
important as changes are planned and carried forward. Many difficulties often associated with
significant change can be more easily dealt with if there is strategic thinking about what and how
to communicate. The process should be based on a good grasp of some principles of
communication together with an understanding of the change process. A well-planned
communications process can be most helpful in easing the way to the more effective process.
Larkin and Larkin are two communication consultants who offered the following three-piece
advice to chief executives and organisations that want to communicate change:

1. Communicate only facts – stop communicating values which are best communicated through

actions, not by words
2. Communicate face to face – do not rely on videos, publications or large meetings
3. Target front-line supervisors – communicating to this group is too important to be delegated

Announcing the change
A meeting to announce a change is the best way to inform your group. Meetings are also basic
tools for planning, implementing and monitoring change. They reinforce the idea that people can

 166

work together to make things happen as a team. Meetings can let everyone know what is
happening and offer opportunities for feedback. During change, you should schedule frequent
meetings to ensure that communication is clear and open.

Planning a change meeting
Like any important business activity, it is important for you to do your homework before
conducting a change meeting. Review the information to be communicated. Fill out the Change
Announcement Worksheet on page 48 and write notes to ensure that all key information is
presented. Think about the best way to introduce the change and the most logical way to present
the details. Following is a general format for a change meeting. Make sure you are ready to
follow these steps:

 Review the need for change and how it came about.
 Describe the change in detail.
 Explain how the change will affect your group.
 Ask for questions about the change. Invite participation.
 Listen to feelings and respond appropriately.
 Share your personal feelings (if appropriate).
 Ask for help and support in making the change work.

Leading a change meeting
The only way to get people on board and through the transition, is to hold a series of change
meetings with all the people on your team.

 Talk to people in person.
 Tell people the truth.
 Express your feelings.
 Involve everyone in planning.
 Tell them the history of the change.
 Break it into steps.
 Take time. Be patient.

Listen during change
One of the most important elements of communication is listening. People who feel listened to
are less resistant and often move through a change more easily. Active listening is the best
technique to help individuals understand their feelings and move more quickly to action.

Listening with the third ear
Some managers frustrate their team by spending the whole meeting talking. They are so busy
announcing, explaining, exhorting and persuading that they don’t leave time for feedback.
Perhaps they fear hearing responses. The secret of being a successful change leader is not only
talking openly and directly, but also listening carefully to what is said (and sometimes what is
not said). Listening will provide you with messages, meanings and feelings that your team
experiences.

 167

Reaching agreements
During rapid change there is a need to become effective at renegotiating expectations. The ability
to lead individuals and groups through this process is a mark of a change leader.

 - Create a safe climate between the people involved.
 - Practice clear communication. Say what’s on your mind.
 - Allow for discovery of the other person’s perspective. Listen to learn.
 - Don’t blame; seek with/win solutions. Discover new ways.

What do you do when people don’t respond or become angry?
1. Postpone: “You don’t seem ready to talk, so perhaps we can meet later today.”
2. Open-Ended Question: “What do you think of this change?”
3. Repeat: “Now that I’ve explained the change, what do you think?”
4. Self-disclosure: “The first time I heard about this I was very concerned. What about you?”
5. Other people’s reactions: “When the other department went through this list, their people

were upset. How did you feel?”
6. Broken record: Repeat again.

Communicating clearly about change
During change a manager often assumes that others will understand what to do. Because of
increased pressure there is sometimes a tendency to shorten directions or reduce
communications. This is bad because more information is needed during change, not less. Every
person needs to assess how he or she will relate to the change. Whether it is a new organisation,
a new task or a new technology, people will need to learn how to work together differently. You
will need to understand how relationships within your unit will change, what you expect from
each other and how you will work together. Sometimes you may have to do this several times.
During change things are always shifting.
Because communication is key to change management, it is important for the change agents to
make their communication complete and clear which involves behaviour, feelings, effects and
needs.

Behaviour / Situation: What has happened? What is the change that needs to be responded to?
Feelings: What are your feelings about the change? Are you confused, hopeful or upset?
Effects: What effect will the change have on you? The work group? The work? The department/
organisation?
Needs/Wants: What outcome do you like to see? What do you want the other person(s) to do?

Sending a clear message
Think of a change you’re facing currently. Is there one person you need to inform about a
particular response or difficulty you are having? What message do you need to deliver? Write
about one below using the formula:
Behaviour ---
Feelings ---
Effects ---
Needs ---

 168

Choosing the best words for your feelings
The hardest part of communication is expressing feelings because they can pack an emotional
punch and sometimes an intense response. When feelings are verbalized the listener may
withdraw or become defensive. Choosing appropriate words and using less dramatic style can
help avoiding it to happen.

The following are some feeling words worth considering for differentiation:

• = Some words are very strong and should be used with great care and sensitivity.
Examples: appalled, aghast, disastrous, deceptive, etc.

• = Some words are of medium range. Examples: concerned, distressed, upset, frustrated, etc.
• = While some words are excellent for use as they are least likely to arouse defensive

reaction. Examples: confused, curious, interested, etc.

The following are some guidelines as to what needs to be communicated at each of the stages of
change process – unfreezing, changing and re-freezing:

Unfreezing

- Explaining issues, needs, rationale
- Identifying and explaining directives
- Identifying and explaining first few steps
- Reassuring people
- In forming management cadre

Changing

- Informing employees of progress
- Getting input as to effect of the process
- Developing sophisticated knowledge among all supervisory management personnel
- Challenging misconceptions
- Continual reassurance of employees
- Delineating and clarifying role relationships and expectations

Refreezing

- Publicizing the success of the change
- Spreading the work to employees

The following are the communication principles to be incorporated in one’s communication
strategy while aiming for change programs:
• = Message redundancy is related to message retention.
• = The use of several media is more effective than the use of just one.
• = Face-to-face communication is a preferred medium.
• = The line hierarchy is the most effective organizationally sanctioned communication channel.
• = Direct supervision is the expected and most effective source of organizationally sanctioned

information.
• = Opinion leaders are effective changers of attitudes and opinions.
• = Personally relevant information is better retained than abstract, unfamiliar or general

information.

 169

MMOOTTIIVVAATTIINNGG OORRGGAANNIIZZAATTIIOONNAALL RROOLLEESS AANNDD EENNHHAANNCCIINNGG RROOLLEE
EEFFFFEECCTTIIVVEENNEESSSS –– CCOONNTTIINNUUOOUUSS IIMMPPRROOVVEEMMEENNTT IISS CCRRIITTIICCAALL TTOO
SSUURRVVIIVVAALL

The sessions on enhancing role effectiveness are based on the work of Prof. Udai Pareek, a
pioneer in HRD research and consultancy in India. Especially his work and material developed
on motivating organisational roles has become the heart of these sessions. The course designer
had the opportunity to discuss with him about the course on management of change when he
kindly gave his consent to make use of his work.

Some Work Related Terms:
• = Work is a wider concept linking a person with his tools and others performing similar

activity.
• = Position is a specific point in an organizational structure, defining the power of the person

occupying it.
• = Role is the set of obligations generated by significant “others” and the individual occupying

the position.
• = Job is a specific requirement to produce or achieve an objective.
• = Function is a group of expected behaviours from a role.
• = Task is the specific activity of a function often bound by time.

Position vs. Role
An individual occupies a position in a hierarchy with power and privileges, and performs some
functions in response to the expectations of the members and himself. The first is the position
and the second is the role.

Position:
• = Is based on power relations
• = Has related privileges
• = Is usually hierarchical
• = Is created by others
• = Is a part of the structure
• = Is evaluative

Role:
• = Is based on mutuality
• = Has related obligations
• = Is non-hierarchical
• = Is created by others and the role occupant
• = Is part of the dynamics
• = Is descriptive

Role Efficacy:
An employee can make his or her Role meaningful by concentrating on the following three
dimensions.

 170

01: Role Making rather then Role Taking
02: Role Centering rather than Role Entering
03: Role Linking rather than Role Shrinking

Role Making
An employee needs to look forward to making and understanding his own Role, rather than
waiting for others to tell him what his Role is. This can be achieved by:
• = Self-Role Integration: Integration between self-concept and Role demands rather than

distancing self from the Role.
• = Proactivity: Initiating actions on own rather than reacting to situations.
• = Creativity: Experimenting and trying new ideas/ strategies rather than operating on routine.
• = Confrontation: Facing problem to attempt their solution rather than avoiding the problems

Role Centering
An employee needs to look forward to Role Centering and making his own Role important,
rather than making his Role unimportant. This can be achieved by:
• = Centrality: Feeling important or central in a system rather than becoming peripheral in the

system.
• = Influence: Feeling that his Role can make some impact in the system rather than feeling

powerless.
• = Growth: Feeling that one occupying the Role grows and learns in the Role rather than feeling

stagnated.

Role Linking
An employee needs to look forward to Role linking and understand that his Role is an important
part of the system and is based on mutuality, rather than shrinking his Role. This can be achieved
by:
• = Role Linkage: Linkage of one’s Role with other’s Role rather than being and feeling isolated.
• = Helping Relationships: Giving and receiving help amongst Roles rather than becoming

hostile towards others.
• = Superordination: Linkage of one’s Role with larger entity rather than being deprived.

There are ten dimensions in all that need to be concentrated to achieve top performance in one’s
role. The following are the guidelines (Pareek ,U,1987) for the officers to enhance role
effectiveness for self and for others as well as what an organisation can do to motivate its people.
One need not stop with these guidelines and can expand on the list further.

1.Self-Role Integration

What you can do for your own role?
• = Prepare a balance sheet of personal assets and liabilities.
• = Develop perceptiveness of cues to pick up feedback even when it is subtly communicated.
• = Increase receptivity/ eagerness to know about yourself.
• = Request, encourage and get feedback from others.
• = Make arrangement with one or two persons for honest and open mutual feedback.

 171

• = Communicate appropriately on suitable occasions to your superior(s) your special skills,
abilities, preferences etc. so that the latter can use these in designing your role.

• = Volunteer for jobs in which your assets can be used.
• = Look out for opportunities to utilize your assets.
• = Change the role, within realistic limits, to utilize your strengths.
• = Acquire the skills needed for the role, if you do not have them in adequate measure.

What you can do for the roles you supervise
• = Work with the employees in redesigning their roles in which their strengths can be utilized.
• = Recommend replacement of a misfit in a job, which can use his/her assets.

What the organization can do?
• = Develop a good placement programme, allotting roles according to the knowledge and skills.
• = At the time of job allocation, design the job taking into consideration the existing skills of the

persons.
• = Introduce a programme of role definition about clarity in which role occupants also

participate to define their own roles.
• = Allow the change (rotation according to abilities).
• = Prepare schemes to motivate employees to bridge the inadequacies of job skills, e.g. subsidy

to buy books, join professional organizations, increment on passing professional
examination, etc.

• = Provide special facilities to employees to pursue their lines of interest/ specialization.
• = Introduce arrangements of temporary groups in which people can volunteer according to their

special skills/ aptitude/ interests etc.

2.Proactivity

What you can do for your own role?
• = Take initiative in giving ideas in meetings where you are invited.
• = Spend time in anticipating what is likely to happen.
• = Become aware of others’ expectations.
• = Maintain and review past record.
• = Analyse your role and identify constructive elements.

What you can do for roles you supervise?
• = Minimize supervision of employees, and encourage them to ask for your help when they need

such help.
• = Reward initiative of employees
• = Listen to the employees, give respect to their views, and use these wherever possible.
• = Arrange for visits of the employees to other organisations.

What the organisation can do?
• = Include initiative in the performance appraisal form.
• = Design schemes of recognizing and rewarding initiative.

 172

3.Creativity

What you can do for your own role?
• = Adopt an analytical approach to problems.
• = Plan your activities well in advance.
• = Always try new ways and means of doing things.
• = Introspect after trying out new things.
• = Give new ideas in meetings without inhibition about these being original or not

What you can do for roles you supervise?
• = Encourage your employees to give ideas to solve the problems.
• = Create a climate, which encourages people to generate ideas without fear of being criticized.
• = Appreciate and use new ideas given by the employees.
• = Encourage and reward suggestions to solve problems.

What the organisation can do?
• = Include creativity as an attribute to be rated in the performance appraisal form.
• = Develop schemes of rewarding innovations, suggestions for productivity, etc.

4.Confrontation

What you can do for your own role?
• = Clarify a problem, whether it is a problem or symptoms of a problem.
• = Do not jump on the problem to solve it at once; avoid taking hasty decisions.
• = Study a problem thoroughly before taking a decision.
• = Consider several alternative solutions and decide to implement the most suitable.
• = Resolve not to postpone problems.
• = As far as possible, avoid referring matters to higher authorities.
• = Use failure as an attempt to solve a problem and learn from it.
• = Listen to others – grievances and problems.

What you can do for roles you supervise?
• = Take the employees into confidence while confronting a problem.
• = Support the action taken by the employee if it is within the rules and procedures.
• = Appoint a task group for a problem.
• = Use failure of an employee as an experience and help him to learn from it.
• = Encourage employees to bring problems.
• = Anticipate problems in collaboration with your employees.
• = Encourage subordinates to solve problems and report to you.
• = Follow the “buck stops here” dictum.

What the organisation can do?
• = Once a decision has been taken, support the concerned employee to implement it; do not

back out.
• = Reward people showing confrontation.

 173

• = Support the personnel in all their actions, within the rules/ procedures.
• = Ensure there is very little interference in the day-to-day activities of the employees by the

supervisors.
• = Take the concerned supervisor into confidence and consult him, if any confrontation is

contemplated.

5.Centrality

What you can do for your own role?
• = Understand the basic contribution made by your role to the organisational objectives.
• = Search areas in which you can feel proud of doing something.
• = Use self-suggestion that “each job has its own importance”.
• = Understand the job/role thoroughly through various sources.
• = Make people realize the importance of the role by making the role useful and effective for the

organisation.

What you can do for roles you supervise?
• = Communicate the importance of the roles to their incumbents (the critical contributions of the

roles)
• = Communicate the importance of the role as perceived by others.
• = Give enough freedom to each employee to set his objectives and decide ways of achieving

them.
• = Give increasingly difficult and challenging responsibilities.

What the organisation can do?
• = Do not label jobs as important, more important and less important.
• = Introduce reward systems for all types of jobs.

What skills and behaviours can be modeled?

What you can do for your own role?

1. Focus on Self

a. Disclosure. The manager shares facts about self, beliefs, values, desires, expectations, and
the internal conflicts. He also shares incidents of failure.

b. Assertion. The junior staff may resist and manager continues to repeat what he wants
done, and the reasons. He persevers.

2. Focus on Others

c. Acceptance. The manager gives a non-evaluative response to his staff who is disagreeing
with him.

d. Confrontation. The manager informs his employee that a particular behaviour manifested
by the latter affects the manager negatively; at the same time the manager clarifies
preferences and consequences.

e. Support. The manager expresses appreciation for something that his subordinate has said
or done.

 174

3. Mutual Focus
a. Conflict Management. The manager identifies an issue of conflict between his employee

and himself; both generate alternatives and agree an appropriate action.
b. Immediacy. The manager tells his subordinate how he is reacting to the latter at the

moment.
c. Mutuality. The manager cooperates with his staff on important tasks, supporting the

latter.
d. Flexibility. The manager abandons his original plan and accepts a new approach

suggested by his employee.

Telltale Signs Of Discouragement

• = The red pencil effect (emphasizing mistakes)
• = The horizontal vs. the vertical plane of interaction
• = Over perfectionism (notion that people should not make mistakes and be perfect)
• = Clinging to old patterns
• = Missed psychological tests (labeling people on the basis of some tests, as types beyond hope)

Behaviours Involving Encouragement

• = Valuing individuals as they are
• = Having faith in the ability of others
• = Showing faith in others
• = Giving recognition for effort as well as results
• = Using a group to help a person develop
• = Integrating the group
• = Planning for success and assisting in the development of skills that are sequentially and

psychologically paced
• = Identifying and focusing on strengths rather than on mistakes
• = Using the interests of the individual

Ten Specific Words Of Encouragement

1. You do a good job of …………
2. You have improved in ………
3. We like (enjoy) you, but we don’t like what you do
4. You can help me (us, others) by ………
5. Let us try it together
6. So you made a mistake; now, what can you learn from it?
7. You would like us to think that you can’t do it, but we think you can
8. Keep trying, don’t give up
9. I am sure that you can straighten it out (solve this problem), but if you need any help, you

know where you can find me
10. I can understand how you feel, but I am sure that you will be able to handle it.

 175

6.Growth

What you can do for your own role?
• = Acquire relevant knowledge.
• = Get training, ask, search, be open.
• = Read professional journals.
• = Join professional organisations.
• = Study further to improve your qualifications.
• = Visit other places to learn from them.
• = Take interest in other roles/ departments and obtain knowledge of their working.
• = Do not hesitate to accept (but welcome) a challenge.
• = Respond positively to opportunities of higher responsibility.
• = Develop your own monitoring system to ensure that you complete your assignment on time.
• = Identify dimensions for your development, prepare a detailed plan and implement it.
• = Give positive response to the feedback you receive.

What you can do for roles you supervise?
• = Appreciate employees’ work
• = Do not snub the employees for their shortcomings, but cooperate to improve them.
• = Delegate to them increasingly difficult and challenging tasks.

What the organisation can do?
• = Introduce effective appraisal system.
• = Provide opportunity for self-appraisal.
• = Develop objective system for promotion.
• = Have a god training system (internal and external) to facilitate growth of all employees.
• = Introduce job rotation.
• = Introduce career planning and career development.
• = Ensure growth potential in the organisation.
• = Recognize and reward good work.
• = Set challenging and achievable targets and provide support of needed resource to achieve the same.

7. Influence

What you can do for your own role?
• = Acquire knowledge relevant to the problem to be discussed before attending the discussion

meeting (knowledge is power)
• = Think of innovations to influence your role
• = Work hard and be effective (effectiveness is power)
• = Model behaviour for others (i.e., behave as you want them to behave)
• = Do thorough work in details on a proposal before putting it to the supervisor
• = Demonstrate through your action that you look after the interests of your employees without any bias
• = Champion the cause of your subordinates
• = Avoid threats

 176

What you can do for roles you supervise?
• = Delegate enough authority
• = Give relevant details of decisions made
• = Send good ideas of employees to higher management
• = Give feedback to employees on their suggestions
• = Be willing to accept mistakes

What the organisation can do?
• = Ensure the authority of an employee is not bypassed
• = Review delegation of authority from time to time to provide more powers at all levels of the

organisation
• = Encourage employees to contribute to professional meetings, associations and journals
• = Introduce supervisory training, which helps them to support rather than “police” their

employees

8.Inter-Role Linkages

What you can do for your own role?
• = Increasingly understand linkage of other roles/ departments and their importance by

preparing self-memos on these.
• = Take initiatives when there is appropriate opportunity, to explain your understanding of your

role.
• = Keep up a communication with other roles/ departments.
• = Respond to communications/ requests without delay.
• = Do not hesitate in requesting information needed by you from other roles/ departments.
• = Take initiative to indicate what your department needs from the other department
• = Provide feedback to others.
• = Identify areas in which coordination is needed.
• = Anticipate the problems of the other departments and respond to them.
• = Communicate the requirements for meeting the expectations.
• = Remove misunderstanding in periodical joint meetings.
• = Invite suggestions from others.
• = Take initiative in meeting with other role occupants for common tasks and for discussions on

subjects of mutual interest.

What you can do for roles you supervise?
• = Encourage employees to seek/ render cooperation with departments.
• = Encourage employees to solve problems by working with their peer-level colleagues (and not

refer the problems to you unless it needs your intervention).

What the organisation can do?
• = While defining roles, make the inter-linkages with other roles clear.
• = Educate role occupants about linkages viz., interdependence by training, publications, and

instructional matter.
• = Periodically evaluate linkages and strengthen the weaker dimensions.

 177

• = Periodically review the linkage system.
• = Introduce group incentive schemes.
• = Set up joint (interdepartmental) groups to solve problems.
• = Organise mutual empathy exercises on inter-role problems.
• = Promote recreational and cultural activities, thereby developing opportunities for interactions

amongst employees.

9.Helping

What you can do for your own role?
• = Identify what kind of help, how much, and when another role occupant needs from you.
• = Identify what help you need from others.
• = Do not hesitate to ask for help, but minimize such dependence on others.
• = Reciprocate the help given to you.
• = Anticipate problems on which help can be given, and prepare for them.
• = Listen and be open to others.
• = Give/ disseminate information about things available with you.
• = Maintain the equipment or the material in your charge.

What you can do for roles you supervise?
• = Encourage the employees to respond to requests by other departments.
• = Encourage them to seek help from peers from other departments.
• = Seek help of your employees in areas they can contribute.
• = Encourage your employees to come to you for help, and respond to them positively.
• = Encourage employees to cooperative with each other.

What the organisation can do?
• = Reward outstanding examples of helping.
• = Build a tradition of one department helping another department when special need arises.

10. Superordination

What you can do for your own role?
• = Learn more about your organisation, its philosophy, ethos, values, and the larger social

purpose it is serving.
• = Understand the linkage of your own role with the contribution of the organisation.
• = Read biographies of great leaders, managers, etc.
• = Read newspapers and magazines to remain in touch with current happening in the village/

town (state) country.
• = Select a few general areas in which you can contribute to a larger goal, and work in one or

two.
• = Look for opportunities in your role to serve a larger group directly, e.g. customers, small

entrepreneurs, self-help groups, farmers, etc.

 178

What you can do for roles you supervise?
• = Help employees to understand and appreciate the contribution of their role to the society.
• = Help the employees’ link (and see the linkage) of objectives of their roles with organisational

objectives.
• = Encourage them to include in their roles what may be useful for a larger section.
• = Encourage teamwork.
• = Communicate accessibility to the employees.

What the organisation can do?
• = Help employees to understand the organisation mission and objectives.
• = Involve employees in major policy debates and discussions.
• = Involve employees in crisis management for the community in which they live.
• = Develop criteria for evaluation of teamwork and reward teamwork.
• = Reward managers for developing their employees, and include this item in performance

appraisal.

TTHHEE RROOLLEE OOFF CCHHAANNGGEE AAGGEENNTT IINN MMAANNAAGGIINNGG TTRRAANNSSIITTIIOONNSS --
IINNTTRROODDUUCCIINNGG,, MMAANNAAGGIINNGG && MMAAKKIINNGG CCHHAANNGGEE AANN
OORRGGAANNIISSAATTIIOONNAALL RREEAALLIITTYY

"There is nothing more difficult to take in hand, more perilous to conduct, or more uncertain
in its success, than to take the lead in the introduction of a new order of things." — Niccolo
Machiavelli, The Prince (1532)

"People don't resist change. They resist being changed!" — Peter Senge

"All of the great leaders have had one characteristic in common: it was the willingness to
confront unequivocally the major anxiety of their people in their time. This, and not much
else, is the essence of leadership." — John Kenneth Galbraith

Change needs to be managed in order to derive maximum benefit from new opportunities and to
avoid reactive situations. The faster the speed of change the more difficult and stressful it is to
manage. The skills and style of managers become increasingly important:

'The challenge for managers is judging the pace of change, striking the right balance and the
inherent tension between tradition and transformation.' (Corrall, 1995)

'...one of the problems of managing change is that we're very much more as managers into
counseling and we're not trained counselors.' (Deputy Librarian)

A number of personal qualities of leaders act as leverages to their effectiveness in leading them
and their people through turbulent weathers. Building right attitude in self and others and
learning to motivate self and others go a long way in leading through transitions.

 179

Leaders have to be careful not to make the mistake of launching change processes and leave
them incomplete. Most people get excited about things in the beginning, and everybody loves
endings, especially happy endings. It’s the hard work in between that demands the attention and
effort of able leaders.

Being a leader during change is not easy. Different personal leverages and management skills are
needed. Less of control and more of directing and patting is needed while leading the group into
the future. To succeed, an energized leader will do more to focus the efforts of his or her
employees. This requires:

Understanding and articulating a vision of where the group is going
Sharing that vision
Creating an environment where employees feel a sense of making the vision come true

The reason why many leaders feel powerless in their role during change is that they get squeezed
between pressures from above and below. But energetic leaders change themselves with the
following behaviors:
Focus on the process – pay attention to how things get done, managing context.
Problem-solving orientation – don’t blame, fix systems not people.
Learning environment – lots of information and listening.
Shared responsibility – accountability and mutual contracts.

How to become a change leader?
By creating a vision with your group - team visioning
Sharing vision and clarifying values and roles
Setting a plan of action with a clear roadmap
Starting and being with the team through out the journey
Strengthening the team spirit continuously
Celebrating small and big successes
Getting ready for the next

The change leader should first decide the type of change his/her team is facing: incremental or
fundamental and then should decide on the approach/ strategy. Once the strategy is decided
he/she should have a clear action plan for himself and a road map for his/her people. While
preparing action plans the most important aspect of change management that leaders should
always keep in mind is how to make their people feel part of change and see the benefit for
them. Lest they will feel it is only a rental car. And Simmerman is right in saying that ‘no body
washes a rental car.” Hence ownership of the change is essential aspect for the success of the
change initiatives

How should you approach the incremental change, having regard to urgency and the amount of
resistance you expect to encounter?

High urgency/ low resistance Focused participation
Low urgency/ low resistance Extensive participation
Low urgency/ high resistance Persuasive
High urgency/ high resistance Persuasive/ coercive

 180

How should you approach the fundamental change, having regard to the urgency and the degree
of resistance you expect to encounter?

High urgency/ low resistance Visionary/ charismatic
Crisis/ low resistance Visionary/ persuasive
High urgency/ high resistance Visionary/ coercive
Crisis/ high resistance Dictatorial

Change Agents
Three Kinds of Change Agents
CEO - Sponsors / Support
Internal Change Agents - Help in Implementing Change
External Change Agents / Consultants - Bring Expertise and Support Top Management

Manager vs. Leader
Manager Leader
Administers Innovates
Maintains Develops (leader leaves an imprint when goes)
Focuses on s & s (structure and system) Focuses on people
Relies on control Inspires trust
Short-range view Long-range perspective
Imitates Originates
Accepts status quo Challenges status quo
Does things right Does the right things

Leadership Roles

External
Environment

Internal
Environment

Past Future

Spokes person Direction setter

Coach Change
agent

 181

Leadership Attributes
• = Personally committed to change
• = Has a big picture - Visionary
• = Has a track record of Success
• = Is a Role model - Ethical
• = Takes unpopular decisions
• = Is Customer Focus
• = Must manage boundaries
• = Mobilizes resource and support
• = Shows Visible Benefits
• = Continuous Learner
• = Develops Other Leaders - Coach / Mentor

Prepare People For Change

Implementing Change
• = Implementation is key to success
• = Begins with “felt need” for change
• = Focus on vital few
• = Short-term results for demonstration effect
• = Accept that resistance to change is as natural as change itself
• = Mindset change from “why things won’t happen” to “how to make things happen”
• = Recognize limitations

Implementation Strategies
• = Targets of Change
• = Targets of Influence
• = Targets of Coping

If you are not riding the wave of change…you will find yourself beneath it.

When it comes to future there are three kinds of people...
• = Those who let things happen
• = Those who make things happen
• = Those who wonder what happened

 182

TRAINER’S MANUAL

 183

SSEESSSSIIOONN 0011::
IINNTTRROODDUUCCTTIIOONN,, IICCEEBBRREEAAKKEERR,, OOVVEERRVVIIEEWW OOFF CCHHAANNGGEE PPRROOCCEESSSS

AANNDD DDEEVVEELLOOPPIINNGG CCHHAANNGGEE__MMIINNDD__SSEETT

"Fear is that little darkroom where negatives are developed." - Michael Pritchard

"No bird soars too high if he soars with his own wings." - William Blake

Training objectives:

By the end of the session the participants will be able to:

1. Warm-up
2. Feel informal by releasing tension
3. List their expectations from the programme
4. List the expectations of the course director
5. Describe the programme details
6. Describe the complexity and inevitability of changes in the workplace
7. Differentiate the need for incremental (continuous) and transformational (discontinuous)

changes
8. Assess the changing role of public officials in the present context

Structure and material:

05 Minutes: Self introduction by the course director
15 Minutes: Introduction & Expectations by the participants
15 Minutes: List expectations of the Participants – Use flip chart
40 Minutes: Ice-breaker: “Introduce Yourself” – Exercise-01
05 Minutes: Explain – “How to be an effective course participant?” – Exercise-02
05 Minutes: Explain – “Points to ponder” – Exercise-03
05 Minutes: Overview of the program
30 Minutes: Over view of change process, the complexity, inevitability of changes and the
 need for incremental and transformational changes – Square Wheels - Visual-01
30 Minutes: Changing role of public officials to achieve excellence (lecture by some higher
 official in government/a panel discussion by 2-3 officials / lecture-cum-discussion
 by self) – Governance-The Paradigm Shift – Visual-02

Process:

The purpose of this session is to warm up the group, to make them relax and to be fully present
with the group and participate effectively, to know their expectations from the course, to explain
to them the program objectives and finally help them understand the nature of change process.

 184

To achieve this, the following steps are suggested:

01. Exercise-01, Introduce yourself. You could include points like: name, qualifications,

experience, achievements, family, hobbies, interests, likes/ dislikes, goals, etc. Introduction
about oneself should be very factual, lively and motivate the participants to use it as an ideal.

02. Using Exercise-02, explain to the participants – “How to be an effective course participant”.

03. Using Exercise-03, explain – “Points to ponder” form – to the participants as follows:

During the discussions/ explanations in the program when you come across a point that you
find is very relevant or is an answer to a problem or a question in your mind. If it is not
written down, immediately, the flash is very quickly forgotten and the opportunity is lost.
This form is, especially designed, to enable you to document these thoughts as and when they
come. When you go back to your work later you can review and elaborate on them. These
points will also be useful to you in preparing your action plan at the end of this program.

04. Ask the participants to introduce themselves lively to the group by giving details like name,

qualifications, designation, department, experience, place of work and also information asked
in the visual? (You may use any other ‘ice-breaker’ of your choice).

The objective of this exercise is to help the participants relieve tension, to make themselves
comfortable and to be ready to participate freely.

05. Ask participants as to tell about their expectations from the program. You may guide them

with the following instructions:

 “I would like to know your expectations from this program as to what you want to

know/learn, what issues you have for which you are looking for possible solutions. Your
responses will enable us to concentrate on areas that are more relevant to you all.”

 List their expectations on a flipchart deleting the repeated ones and those that do not fall

within the purview of the program. This list will be useful for both elaborating on the issues
during the program as well as to confirm that all the expectations have been met.

 Explain clearly the session wise objectives and broad out line of the program by running

through the schedule of the program. Request the group to go through it along with you.

08. Using Visual-01 - develop discussion on change process. The following procedure may be

found useful:

09. Show the group the Visual and ask them to think about what is wrong in the picture first,

who are the people, what difficulties are they facing, then they can move to positives and
then their suggestions to set things right.

 185

This is a very simple and powerful picture that initially brings out workplace realities on a
daily basis very easily. What we need to do later is to get them to disassociate from the
reality and gain a bit of perspective and distance from it. As they are seeing other people
involved in the situation, they are less emotionally involved themselves. And what you can
expect are some positives -- the round wheels are already in the wagon. There is a need to
stop pushing and pulling, like they have always done, and become aware of the resources
they already have and so on.

10. To arrive at positives and possibilities you may prompt them by suggestive questions like: “Is

there no hope for future for our friends in the picture?” “What in your opinion is the best
alternative to correct this situation?”

11. Divide the participants into small groups of 4 or 5 people. They also have to select a

spokesperson who, after intra-group discussion will present the group's ideas on what they
see in the picture and how to improve the situation.

12. Ask them what do square wheels represent? What do round wheels represent? Who are the

people at the back of the cart? Who is in the front? What does the cart represent? Who do you
identify with in the picture?

13. This illustration developed by DR. Scott J. Simmerman (1999) can be used to brainstorm and
discuss ideas and beliefs as well as illustrate how a diversity of opinion generates the best
ideas and perspectives for improving the journey forward.

14. To get the best results, people should be given freedom to self discover important ideas
through group discussions. Hence, lecturing should be completely avoided and facilitation
should only be done appropriately. You can incorporate this illustration into your training in
many ways

15. Build on the ideas generated by the group in such a way that you will arrive at a critical
juncture of shifting their perspectives from negative to positive or possibilities and moving
from past to present and future without getting stuck with past. Here you may also explain
the concept of mindset and the power of subconscious (please refer reading material of the
module and the book “The power of subconscious”

16. You may also explain the possibility for management to get isolated by the rope they use to

pull and how they get away from the reality of the journey forward. Most top people
generally don't have much direct contact with their wagon (the realities of the gross root
levels), unlike the wagon pushers (people at the gross root level) who are hands-on and feel
the pain of the journey with square wheels. Remind them that round wheels are already there
in the cart.

 Dr.Simmerman suggests to stimulate ideas for improvement by using the framework that the

Square Wheels do work, but not very smoothly and you can easily get your group discussing
things in need of improvement in an objective way.

 186

17. Give a presentation of the concept and the process of change and its complexity and
inevitability in today’s workplace all over the world. Highlight the importance of both
incremental and transformational changes for growth and success (prepare presentation
material by referring to reading material and references given).

18. Give yourself or arrange for a presentation on the changing role of public officials in today’s

ever fluctuating environment using the material given and your own understanding of the
current situation. Alternative could be to arrange for a panel discussion by selected panelists/
experts.

19. Using visual-02, you may lead the discussion on what aspects of governance are undergoing

intensive changes in order to meet the rising aspirations of citizen-customers. Taking points
evolved from the group discussion and the contents of the visual you can draw conclusions
on the areas of shift needed for government officials in delivering citizen focused services.

 187

SSEESSSSIIOONN 0022::
ENVIRONMENTAL SCANNING & SWOT ANALYSIS

“Nothing endures but change” - Heraclitus, Greek philosopher

 “Change is the law of life. And those who look only to the past or present are certain to miss
the future.” - John F. Kennedy, U.S. President

"Unless you are prepared to give up something valuable you will never be able to truly change
at all, because you'll be forever in the control of things you can't give up."
- Andy Law Creative Company

Training Objectives:

By the end of the session the participants will be able to:

1. Explain the need for scanning the external & internal environment to develop sensitivity to

the forces of change
2. Practice the method of scanning the environment
3. Propose a strategy to respond proactively to change by matching internal resources with

challenges in the external environment (developing a right-fit)

Structure and material:

05 Minutes: Recap of the first session
20 Minutes: Scanning the environment for external & internal forces of change by faculty

– Types of changes in the immediate future – Visual 03
– External & internal forces of change – Visual 04
– Organizational change: A process model – Visual 05

10 Minutes: Environmental scanning for internal forces of change (individual work) –
 Exercise-04
10 Minutes: Environmental scanning for external forces (individual work) –
 Exercise-05
25 Minutes: Group work on “External forces & Internal forces” – Exercises-04 & 05
45 Minutes: SWOT Analysis-to identify strengths & weaknesses from the internal forces
 and opportunities & threats from the external forces
20 Minutes: Review of past, present & future trends and changes by the faculty

– Visual 03, 04 & 05
30 Minutes: Overall review of the session by the faculty highlighting the factors emerged out
 of scanning analysis and relating it to the changing role of public officials to
 achieve excellence

 188

Process:

01. The purpose of the session on Environmental Scanning and SWOT analysis is to alert the

leaders in key positions to their own best thinking about emerging issues, which may provide
opportunities or threats. Understanding of which will enable them to organizing resources, to
position themselves strategically and to initiate necessary measures to face the challenges
successfully.

Through this session an attempt has to be made:

1. to enable the participants to scan the environment and analyse external and internal forces
of change that we ultimately find ourselves confronting;

2. to identify opportunities & threats from the external forces and strengths & weaknesses
from the internal forces of change; and

3. to explore possible implications (opportunities and challenges) that those elements and
trends might hold for the functioning of government officials.

02. First read the given material on this topic. Then relate with contemporary departmental/

organisational and environmental issues. The following steps are suggestive guidelines to
achieve the purpose

03. After presenting a brief about what is environmental scanning and its purpose, ask the

participants to list out as many external forces as they can think of which impact on policy-
making and functioning of Government. Give them five minutes for this. If any of the
participants express a need for direction you may show visual-04 and ask them to expand on
the list.

04. Ask the participants to list out the internal forces that will impact on their functioning in the

departments. Again if any of them expresses a need for guidance you may show visual-05
and ask them to expand on the list. However, without showing the visual first allow them to
think with their experience of the environment. This will also give some idea of the
background and level of understanding of the participants.

05. Help participants divide into groups of 5 to 6 members each. Help them to select partners

from same departments wherever possible.

06. Distribute the exercises 04 & 05 to all and instruct them to develop more comprehensive lists

of external factors and internal factors.

07. Ask the participants to identify threats & opportunities from the external forces and strengths

& weaknesses from the internal forces. While doing this ask them to device ways and means
of converting threats into opportunities and weaknesses into strengths as far as possible. Give
them 30 minutes to do this.

 How to recognize strengths? Strength can be identified depending on the past performance
 and results, by comparing with the competitors and benchmarking with best practices.

 189

What do we do with weaknesses? We try to find out each of the weaknesses one-by-one
whether it is within our control or beyond our control and to what extent we can convert it
into a strength.

Where do we stand? How many weaknesses are there?

If there are more weaknesses it clearly indicates that we have to put more efforts for
improvement. If not do you think privatization could be a better solution? On the other hand
if you already have more strengths, do you think some training or some interventions or
some support will help you overcome the weaknesses?

When change is happening if we don’t realize and accept we will develop gaps and will not
understand change and its importance for progress and development.

08. Analyze the SWOT exercise and explain to the participants the importance of environmental
scanning and SWOT Analysis in realizing the fact that most of the threats that look to be
threatening on the surface level are actually opportunities at a deeper level which help us to
grow and develop further. Similarly, some of the weaknesses can be converted into greater
strengths for growth and development. Complete this within 30 minutes.

09. Review the past, present and future trends and changes by using visuals-03, 04, 05. Complete

this in 20 minutes.

10. Review the points discussed so far and converge them to highlight how it is important

for a leader to be constantly sensitive to external and internal environment to manage
quick personal change as well as change for his/her people to improve performance and
achieve excellence in the fast changing environment. Also refer to the brief about the
changing role of public officials in the present culture. (Please refer to reading material
and also discuss with experts for developing your own brief).

11. One thing that should be made very clear is that in the past whatever has been done inside the

department/organization was affecting us, but now in addition to it, whatever is happening
outside also is influencing us. That means, external forces are influencing us more than
before. Hence, identifying external and internal forces affecting us is very important. When
we scan the external environment it becomes easy for us to prepare for the challenges.

For example, awareness that petrol bunks are going to be on strike from the next day would
provide an opportunity either to fill the tank in advance or to reduce the petrol consumption
by cutting down unimportant and not so urgent trips. By anticipating we can take
precautionary/ preventive measures or right steps at a right time. In addition to it, we can
also make optimal use of the existing resources.

12. To sum up the scanning process includes the following steps:

• = An ordering/ sequencing of external events in terms of their potential importance to the
government departments/system

 190

• = An analysis of the kinds of effects / impact each event could have.
• = This process now provides important information for planning and preparing for future.
• = Issues within the control of one’s department should be added to the agenda of planning.
• = Issues not within the control should be added to the planning assumptions used in

strategic planning.
• = To facilitate the use of these results you may decide a medium to distribute throughout

your department / unit which will be very useful in strategic planning.

13. You may continue this exercise to develop strategic planning or make use of the data in the

9th session of this module. Some issues to keep in mind while developing a strategic plan for
the department are:

• = Competencies of Government
• = Identify major core competencies of your department in the changing scenario
• = What kind of shift is needed in your personal role?
• = What are your goals and what are the time frames?
• = How to achieve your goals?
• = What new skills are required?
• = What organizational changes are required?
• = How to create competitive advantage for your department?
• = What would be your task by 2005?
• = Can you stand as a model for others?

 191

SSEESSSSIIOONN 0033::
AADDOOPPTTIINNGG LLEEAADDEERRSSHHIIPP SSTTYYLLEESS TTOO FFAACCIILLIITTAATTEE CCHHAANNGGEE

“Those who have changed the universe have never done it by changing officials, but always by
inspiring the people.” – Napoleon Bonaparte

There is nobody who cannot vastly improve his powers of leadership by a little thought and
practice.” – Lord Slim

‘These are hard times in which a genius would wish to live. Great necessities call forth great
leaders’. – Abigali Adams, writing to Thomas Jefferson, 1790.

Training Objectives:

By the end of the session the participants will be able to:

1. Differentiate management and leadership
2. Explain the need for blending managerial and leadership qualities
3. Describe the role of a leader in today’s workplace diversities and complexities
4. Write an action plan for enhancing leadership performance

Structure and material:

05 Minutes: Recap of the second session
20 Minutes: Are you a manager or a leader? – Exercise-06
30 Minutes: Defining and differentiating leader from manager

– The management-Leadership continuum – Visual 06
– Attributes that characterize leadership styles – Visual 07
– Steps to become a leader – Visual 08
– Most important words for leaders – Visual 09

20 Minutes: Attitude towards people and leadership qualities – “Theory X & Theory Y”
 - Exercise-07
15 Minutes: Are you a motivator? – Visual-10
45 Minutes: Emotional Intelligence is sine qua non of leadership

– The six leadership styles at a glance – Visual 11
– The five components of emotional intelligence at work – Visual 12

10 Minutes: Presentation & Discussion - Power Bases of Leadership – Visual 13
05 Minutes: Reviewing and explaining how leadership is critical during changes

Process:

Exercising leadership without authority; making difficult decisions; analyzing and managing the
dynamics that impede learning and change; unlocking individual and group creativity and

 192

translating purpose and commitment into effectiveness form important aspects of effective
leaders. The most important things for leaders in order to stay alive in a leadership role are:

• = Developing and communicate competitive vision, strategies, and objectives;
• = Diagnosing and developing leadership styles—and building effective teams to lead change

and renewal;

Change has become a major theme of leadership literature for a good reason. Leaders set the
direction, define the context, and help produce coherence for their organizations. Leaders
manage the culture, or at least the vehicles through which that culture is expressed. They set the
boundaries for collaboration, autonomy, and the sharing of knowledge and ideas, and give
meaning to events that otherwise appear random and chaotic. And they inspire voluntary
behavior -- the degree of effort, innovation, and entrepreneurship with which employees serve
customers and seek opportunities (kanter, 1999).

Managing self and others through change is an important part of being a change leader. Strong
inspirational and transformational leadership is a critical factor in the success of any organisation
and in achieving sustained superior performance especially in times of turbulence and chaos. The
change leaders have to show high levels of Psycho-social maturity and balance in managing
themselves as well as their people

There is a shortage of true leaders and greater scarcity for change champions. Hence,
understanding Leadership Skills and Strengths and how they relate to the demands of
transformations becomes crucial aspect of change management.

01. Conduct exercise 06-Are you a manager or a leader? And exercise 07 – Theory X and Theory

Y. Score them as per the guidelines. Do not interpret them now.

 Explore the knowledge and views of participants on leadership using the following questions:

▪ What is leadership?
▪ Are all of us leaders?
▪ Why do you think so?
▪ What in your opinion makes a leader successful?
▪ How to achieve long-term success as a leader?
▪ Does a leader need to influence others?
▪ In your opinion, which of the following are the most important, and which is the least

important to influence others?
- Coercion
- Positional power-authority
- Knowledge & information
- Connections
- Expertise
- Strength and integrity of personality
- Ability to reward

 193

Interpret the scores, which will indicate where one stands on the management – leadership
continuum.

With the help of Exercise-07 understand the participants’ attitude towards people and
leadership qualities. Discuss how theory X and theory Y people differ in their attitude towards
people and leadership and how it influences the way they treat their people.

02. Using visual-6 and the following brief explain the Management–Leadership Continuum.

One way to think of management and leadership is as a continuum of behaviours. At one end
of the continuum is authoritative management – management that controls others. At the
other end of the continuum is participative management – management that empowers its
people. At different times, and in different situations, you will find yourself using all of the
management approaches that make up the management – leadership continuum. The more
often you find yourself using approaches at the leadership end of the continuum, the more
success you will have in empowering others to excel even in times of revolutionary or
transformational changes.

03. Using visuals 06, 07, 08 & 09 explain the difference between leading and managing.
Highlight how leading is more than managing and the fact that many of us remain working
as managers. Also, discuss the importance of blending the qualities of managing and leading
to tap the fullest potential of people and to achieve results.

04. Using the following points, discuss briefly the leadership qualities and skills.

Qualities
• = Is Confident
• = Respects/ has confidence in others
• = Empowers/ challenges others
• = Inspires Others
• = Is fair & equitable
• = Works with people at all levels
• = Communicates effectively
• = Is knowledgeable
• = Has high ethical standards
• = Is creative/ visionary
• = Is willing to take risk

Skills
• = Delegates
• = Motivates/ Influences
• = Coaches/ Counsels / Develops
• = Encourages teamwork
• = Serves as a model
• = Discovers/ creates new opportunities & goals

 194

05. Using Visual-10 “Are you a motivator?” ask the participants to check the items with which
they agree. The number indicates the extent to which they are able to motivate their people.

06. Using Visuals-11 and 12 explain how emotional intelligence is sine qua non of leadership

07. Using Visual-13 explain the seven power bases of leadership and lead discussion on which

are the normally used power bases and why. This should be followed by an emphasis on the
importance of using the referent power, the information/knowledge power and expert power
more prevalently.

08. Review and explain how leadership is critical during changes (please refer to reading

material also).

09. Ask the participants to write down a mission statement for self to become an exemplary

leader with the help of the following questions:

- What qualities of a successful leader do you possess?
- Which of the qualities do you think you should preserve?
- Which of the qualities do you think you need to enhance?
- What other qualities do you need to adopt?

10. Now ask the participants to write an action plan to improve their leadership performance

basing on the mission statement. Those willing may be given opportunity to share it with
others. Just reading out what has been written by them will do if time is a constraint. Any
way in the final session they will be making use of this write up.

 195

SSEESSSSIIOONN 0044::
DDEECCIISSIIOONN--MMAAKKIINNGG && DDEELLEEGGAATTIIOONN AASS LLEEVVEERRAAGGEESS FFOORR

MMAANNAAGGIINNGG CCHHAANNGGEE

Training Objectives:

By the end of the session the participants will be able to:

1. Use different methods to improve the quality of their decision-making
2. Assess how to empower subordinates by delegating appropriately

Structure and material:

05 Minutes: Recap of the third session
30 Minutes: Questionnaire & discussion - Assessing your decision-making ability: Exercise-08
30 Minutes: Questionnaire & discussion - Identify your decision making style: Exercise-09
40 Minutes: The importance of group decision-making – Group Exercise with
 “The desert survival” Exercise-10
30 Minutes: Presentation by faculty and discussion with participants

– Steps in decision-making – Visual 14
– Styles of decision-making – Visual 15
– Advantages & disadvantages of group decision-making over individual

decision-making – Visual 16
– Strategies for better, faster & smarter decision-making – Visual 17

30 Minutes: The role of delegation in enhancing quality decision-making by subordinates
– Why delegation? – Visual 18
– Why no delegation takes place mostly? – Visual 19
– Degrees of delegation – Visual 20
– Some tips to delegate effectively – Visual 21

Process:

01. Many of us learn the hard way to actively take control of our lives. Learning to get rid of the

words, "I'll think about it” from our minds and our vocabulary will lead us to practice active
decision-making. Unless you make a firm decision to do or not to do, right now, you are very
unlikely to revisit. In fact, you won't. Something else will take your attention and divert you.
We cannot become successful by hesitating.

In today’s fast changing world those who can make quick and hard decisions will succeed.
Success comes to those who jump in and have a go. However, as leaders it is also important
to realize that one need not take all the decisions. Moreover, There is a general dissatisfaction
among officers at different levels that they don’t have power even to make certain small
decisions under urgency. Some of the decisions on issues that affect employees may be
delegated or at least they should be involved.

 196

By delegating wherever possible leaders succeed many fold – empowering employees,
making them own the implementation of the decisions made (nobody washes a rental car -
Dr.Simmerman) and leaders save a lot of time for making decisions that they only can make
better.

02. Ask the participants to fill the questionnaire “Assessing your decision-making ability”:

Exercise-08 in 10 minutes and let them add up and put the total scores on the sheet, then
analyse the scores. This score will indicate their level of ability in decision-making.

03. Ask the participants to identify their decision-making style(s) by using the table given in

Exercise-09. The combination of their decision-making ability score in exercise-08 and their
identified style together should be analysed by themselves and should explore the ways they
can improve the quality of decision-making. All this should take 30 minutes.

04. Now they should understand the difference between individual decision-making and group

decision-making in terms of its quality as well as making people own the decisions made.

05. To understand the importance of group decision-making conduct group exercise using “The

Desert Survival”: Exercise-10. Ask the participants to do the exercise “Desert Survival” (you
may use any other exercise of your choice) individually first. Give instructions clearly and
while doing this exercise strictly no one should consult any other participant.

06. Now ask the participants to form into groups (decide the size of the group depending on the

number of participants) and let them do the same exercise with the consensus of the team.

07. Analyse the results as indicated in the exercise.

08. After analyzing the results explore the style of decision-making actually taking place in the

departments. It is true that some decisions have to be made individually and quickly whereas
a lot of decisions or choices can be made by following effective styles of decision-making.

09. Explore the views of participants with regard to the following:

 * What is decision-making
 * What is delegation?
 * How are decisions actually made in organizations?
 * Who should make decisions?
 * How should decisions be made?
 * What can change leaders do to improve their decision-making?
 * Write a mission statement as to how you can improve the quality of your decision-
 making at work

10. Using the results of exercise-08, 09, 10 and using the visuals-14, 15, 16, 17 explain and

discuss the need for calling different styles of decision-making in different situations and
making use of group decision-making as much as possible along with appropriate delegation
to manage in a times of great change.

 197

11. Explain thoroughly the following aspects - why delegation; steps in delegation; degrees of
delegation; what should/should not be delegated; why no delegation takes place mostly? A
lot of officers attend to a great many things some of which can be easily delegated to their
subordinates after appropriately assessing their ability, the urgency and the importance of the
issue at hand.

 198

SESSION 05:
RESISTANCE TO CHANGE: UNDERSTANDING & OVERCOMING

RESISTANCE TO CHANGE

“We cannot become what we want to be by remaining what we are”- Max Depree

“The dogmas of the quiet past are inadequate to the stormy present. The occasion is piled high
with difficulty, and we must rise with the occasion. As our case is new, so we must think anew
and act anew” - Abraham Lincoln

“One doesn’t discover new lands without consenting to lose sight of the shore for a very long
time” - Andre’ Gide

Training Objectives:

By the end of the session the participants will be able to:

1. Recognize change resisters (people who resist change)
2. Identify reasons for resistance to change
3. Propose a strategy for overcoming resistance to change in a situation of their choice

Structure and material:

05 Minutes: Recap of the fourth session
20 Minutes: Analysis of personal experiences of change at work by self & by subordinates-
 Exercise-11
05 Minutes: List the possible factors of resistance by self and by subordinates- Exercise-12
30 Minutes: Participants share their experiences listing the resistance factors
45 Minutes: Story analysis – Exercise-13: “Who moved my cheese” – Analysis of resistance
 and strategies for overcoming resistance by participants (for self and for others)

basing on case analysis of “Who moved my cheese?”
30 Minutes: Understanding and overcoming resistance – an overview and presentation by
 faculty using the following:

 Reasons for change – Visual 22
 Unfreezing the status quo-what is resistance? – Visual 23
 Some reasons for resistance to change – Visual 24
 Socio-psychological & personality variables – Visual 25
 How to recognize change resisters? – Visual 26
 How to handle resistance to change? – Visual 27
 Steps to change – Visual 28
 Managing positive responses to change – Visual 29
 Managing negative responses to change – Visual 30

15 Minutes: Strategies for managing resistance to change – Visual 31

 199

Process:

01. Ask participants to complete exercise-11 Analysis of personal experiences of change at work

by self and by subordinates (at least one incidence each)

02. The above exercise gives each participant an opportunity to go through their change

experiences with less emotional intensity and more objectivity due to gained experience and
having seen the consequences of choices made.

03. Now ask them to do Exercise-12 -“List the possible factors of resistance by self and by

subordinates in the above incidents. This again gives them an opportunity to introspect and
analyse change events from different perspectives.

04. Ask them to share their experiences listing all the factors of resistance whether they have

experienced or observed in others.

05. Give the participants a copy of the story or tell them the story “Who moved my cheese?”

06. Facilitate discussion to analyse the process of resistance and strategies for overcoming

resistance by participants (for self and for others).

07. Who moved my cheese? How To Training Points: This session is very crucial to change

management programs as managing resistance increases the speed and success of change.
The focus is on learning how:

• = to recognize that change happens
• = to anticipate change
• = to adapt to change quickly
• = to change
• = to enjoy change
• = to be ready to quickly change again and again

A guide to accepting and dealing with change in work and life. Uses a parable about two little
mice trying to get through a maze and look for cheese to represent the trial most people go
through in search of rewards like a loving relationship, health, peace of mind, or another heart's
desire.

An Amazing Way to Deal with Change at Work and outside work by Dr. Spencer Johnson
Change can be a blessing or a curse, depending on your perspective. The message of Who
Moved My Cheese? is that all can come to see it as a blessing, if they understand the nature of
cheese and the role it plays in their lives. Who Moved My Cheese? is a parable that takes place
in a maze. Four beings live in that maze: Sniff and Scurry are mice—non analytical and non
judgmental, they just want cheese and are willing to do whatever it takes to get it. Hem and Haw
are "little people," mouse-size humans who have an entirely different relationship with cheese.
It's not just sustenance to them; it's their self-image. Their lives and belief systems are built
around the cheese they've found. Most of us reading the story will see the cheese as something

 200

related to our livelihoods--our jobs, our career paths, the industries we work in--although it can
stand for anything, from health to relationships. The point of the story is that we have to be alert
to changes in the cheese, and be prepared to go running off in search of new sources of cheese
when the cheese we have runs out.

Dr. Johnson, coauthor of The One Minute Manager and many other books, presents this parable
to apply to any organizations--anyplace where you find people who may fear or resist change.
And although more analytical and skeptical readers may find the tale a little too simplistic, its
beauty is that it sums up all natural history in just 94 pages: Things change. They always have
changed and always will change. And while there's no single way to deal with change, the
consequence of pretending change won't happen is always the same: The cheese runs out. --Lou
Schuler

From the Author: My five year old son told me a cheese joke: "What do you call cheese that's not
yours?" When I gave up, he laughed and said, "Nacho Cheese!" It made me smile and reminded
me to keep having fun with Cheese. I've just seen a new software product that also made me
smile. It's called the "Who Moved My Cheese?" Change Survival Kit. It has an electronic game
with animated prompts and reminders showing the characters running around inside a maze,
reminding us to laugh at ourselves and discover how to do well in changing times. Many years
ago, when I was struggling with a difficult change in my life, I created the story of Who Moved
My Cheese? to help me take my changing situation seriously, but not take myself so seriously.
When my friends noticed how much better life had become for me and asked why, I told them
about the "Cheese" story. Several friends said, sometimes years later, how hearing the story
helped them to keep their sense of humor, change, and gain something better themselves. Two
decades after the story was created, it was published as a book, and to my amazement and almost
everyone else's, within two years of publication, more than three million people had read it.
Many have reported that what they discovered in the story has saved their careers, businesses,
health and marriages. It has spread around the world in many foreign languages. It's appeal
seems universal. Critics on the other hand think the story is too cheesy and do not understand
how so many people could find it so valuable. They say it is so simple a child could understand it
and it insults their intelligence, as it is just obvious common sense. They get nothing out of the
story. Some even fear it suggests all change is good and that people should mindlessly conform
to unnecessary changes imposed by others, although that is not in the story. It seems to me that
both fans and critics are "right" in their own way. It is not what is in the story of "Who Moved
My Cheese?" but how you interpret it and apply it to your own situation that gives it value. The
challenge however is to remember to use what you discover in the story. So I thought it was
great when I learned that the new entertaining piece of software has animated characters from the
book prompting and reminding us to use what we find most valuable in the story to change and
win and enjoy it. Some people who have seen the "Change Survival Kit" say that it is "better
than cheddar!" Let's hope the way you interpret the story of "Who Moves My Cheese?" and act
on it, will help you find and enjoy the "New Cheese" you deserve. --This text refers to the CD-
ROM edition.

08. Using visual-24 & 25 explain some possible barriers for delays or failures of some changes
introduced in government departments.

 201

09. Using visual-26 explain how to detect overt and covert resistance emphasizing the
importance of identifying covert resistance.

10. Using visual-27 make a brief presentation of various methods of overcoming or managing

resistance to change.

11. Using visuals-29 & 30 explain how to handle positive response to change and negative

response to change.

12. Using visual-31 explain different strategies to overcome resistance to change and when to use

what strategy.

13. Ask the participants to propose a strategy for overcoming resistance to change in a situation

of their choice and share it with others for value additions.

Before people accept a change, they must deal with their feelings about loss of their old ways.
People need time, acceptance and support to let go of the old and move into the new. The work
team can create rituals to say good-bye. Some employees need special help to move on.

Resistance is a sign that something is happening i.e., your people have left the state of denial and
is ready to go through change. The important thing for change leaders to remember always is that
they are the symbols of the change onsite. Hence, it is necessary not to take employee resistance
personally.

Many change programs take longer than the expected because we don’t properly deal with
individual resistance to change by the people. Resistance is inevitable and we should not naively
assume if people like a change or think it is a good idea they will not resist it. Because there may
be the resistance can be of two kinds overt resistance and covert resistance. While it is easier to
deal with overt resistance, it takes real effort to understand and manage covert resistance. In
addition to this, there is also the case of resistance even when an individual thinks change is a
good idea. Hence, there is a need for change leaders to understand the nature and root cause of
resistance so that, the important step of dealing with resistance is well taken care of to make
transitions smoother.

The key to managing resistance is addressing resistance honestly and consistently
acknowledging that resistance will be experienced differently based on positive or negative
reactions to change. (Jay Marshall and Daryl R. Conner)

How To Training Points: This session is very crucial to change management programs as
managing resistance increases the speed and success of change. The focus is on learning how to:

- recognize that change happens
- anticipate change
- adapt to change quickly
- change
- enjoy change
- be ready to quickly change again and again

 202

SSEESSSSIIOONN 0066::
CCOOMMMMUUNNIICCAATTIIOONN NNEEEEDDSS FFOORR OORRGGAANNIISSAATTIIOONNAALL CCHHAANNGGEE

“You can have brilliant ideas, but if you can't get them across, your ideas won't get you
anywhere.” Lee Iacocca

"The day soldiers stop bring you their problems is the day you have stopped leading them." —
General Colin Powell

"Developing excellent communication skills is absolutely essential to effective leadership. The
leader must be able to share knowledge and ideas to transmit a sense of urgency and
enthusiasm to others. If a leader can't get a message across clearly and motivate others to act
on it, then having a message doesn't even matter." — Gilbert Amelio, President and CEO of
National Semiconductor Corp.

"Leaders who make it a practice to draw out the thoughts and ideas of their subordinates and
who are receptive even to bad news will be properly informed. Communicate downward to
subordinates with at least the same care and attention as you communicate upward to
superiors." — L. B. Belker

Training Objective:

By the end of the session the participants will be able to:

1. Propose a communication strategy for easing the way to effective process of change

Structure & Material:

05 Minutes: Recap of the fifth session
05 Minutes: Communication Skills Test–Exercise-14
30 Minutes: Communication skills for personal effectiveness and coordination at workplace-
 Presentation by faculty and discussion

o Purpose of communication – Visual 32
o Means of communication – Visual 33
o Verbal & non-verbal communication – Visual 34
o Behavioural skills for effective communication – Visual 35
o Three styles of communication – Visual 36
o Interpretation of test scores

15 Minutes: Communication needs for successful transformations – Visual 37
60 Minutes: Role play, analysis of role play and discussion
45 Minutes: Proposing a communication strategy and presentations

 203

Process:

01. Conduct Exercise-14: Communication Skills Test. It is a very simple test but reveals many

major aspects of one’s communication style such as – ability of sending message across,
communicating under emotional charges, ability in persuading and convincing others,
empathy, listening ability and handling criticism.

02. Give presentation on communication process using visuals from 32-35. Explain:

 - The Purpose of communication using – Visual-32
 - Means of communication using – Visual-33
 - Verbal and non-verbal communication using – Visual-34
 - Behavioural skills for effective communication – Visual-35

03. Using visual-36 explain the various aspects of the three styles of communication - passive,

aggressive and assertive styles of communication - and the need to develop assertive
communication for organizational effectiveness and more so during implementation of
change programs.

04. Score and analyze the communication skills test

05. Using visual-37, information in the introduction for this session and the following brief

explain the need for a well-built step-by-step communication strategy in making change
programs successful.

 Organizational changes often flounder because not enough strategic thought is given to
communicating the rationale, the progress and the impact of the change. Communications
are important as changes are planned and carried forth. We believe that many difficulties
often associated with significant change can be more easily dealt with if there is strategic
thinking about what and how to communicate. The process should be based on a good grasp
of some principles of communication together with an understanding of the change process.
A well-planned communications process can be most helpful in easing the way to the more
effective process.

 Larkin and Larkin are two communication consultants who offered the following three-piece

advice to chief executives and organisations that want to communicate change:

• = Communicate only facts – stop communicating values which are best communicated
through actions, not by words

• = Communicate face to face – do not rely on videos, publications or large meetings
• = Target front-line supervisors – communicating to this group is too important to be

delegated

There are several empirically founded communications principles that taken together can
constitute a communication strategy. These are as follows:

 204

 Message redundancy is related to message retention.
 The use of several media is more effective than the use of just one.
 Face-to-face communication is a preferred medium.
 The line hierarchy is the most effective organizationally sanctioned communication

channel.
 Direct supervision is the expected and most effective source of organizationally

sanctioned information.
 Opinion leaders are effective changers of attitudes and opinions.
 Personally relevant information is better retained than abstract, unfamiliar or general

information.

06. Now ask participants to develop their own action plan for effectively communicating to their

people about one initiative they will be undertaking or that they have recently undertaken.

07. Once the action plans are ready ask the participants to play the roles of leaders and
communicate the initiatives to their people. Analyse the role-plays and facilitate discussion
on how to improve communication skills for leading changes.

 205

SSEESSSSIIOONN 0077::
MOTIVATING ORGANIZATIONAL ROLES AND EENNHHAANNCCIINNGG RROOLLEE
EEFFFFEECCTTIIVVEENNEESSSS–– CCOONNTTIINNUUOOUUSS IIMMPPRROOVVEEMMEENNTT IISS CCRRIITTIICCAALL TTOO

SSUURRVVIIVVAALL

“It's all about Continuous Continuous Improvement” - Scott j Simmerman,1998

“If you always do what you've always done, you'll always get what you've always gotten” -
source unknown

Training Objectives:

By the end of the session the participants will be able to:

1. Write strategies to motivate their own roles for continuous improvement and growth

(incremental change)
2. Write strategies to motivate the roles of their subordinates for continuous improvement and

growth (incremental change)

Structure & Material:

05 Minutes: Recap of the sixth session
10 Minutes: Exercise-15 - Role Efficacy Scale (RES–S)
10 Minutes: Exercise-16 - Role Efficacy Scale (RES–O)
25 Minutes: Scoring and interpretation of ten aspects of role efficacy
40 Minutes: Explaining the ten aspects of role efficacy–Exercise-17
20 Minutes: Reading hand out on role efficacy
40 Minutes: Action plan for enhancing role efficacy for self and others – group work

Process:

The main purpose of this session is to explain the need for breaking the self-imposed role
boundaries through role-making, role-centering and role-linking in order to become effective in
one’s role. This in turn is critical in bringing about continuous and incremental changes.

01. Conduct Exercise–15 - Role Efficacy Scale (RES–S) followed by Exercise–16 - Role
 Efficacy Scale (RES–O)

02. Help participants to score both the above tests/scales and do the interpretation of ten aspects

of role efficacy.

 Note: before interpreting the scores depending on the group the following terms may be
 explained

 206

 a) First, explain Some Work Related Terms.
• = Work is a wider concept linking a person with his tools and others performing similar

activity.
• = Position is a specific point in an organizational structure, defining the power of the person

occupying it.
• = Role is the set of obligations generated by significant “others” and the individual

occupying the position.
• = Job is a specific requirement to produce or achieve an objective.
• = Function is a group of expected behaviours from a role.
• = Task is the specific activity of a function often bound by time.

b) Explain POSITION VS ROLE
An individual occupies a position in a hierarchy with power and privileges, and performs
some functions in response to the expectations of the members and himself/herself. The first
is the position and the second is the role.

 Position

• = Is based on power relations
• = Has related privileges
• = Is usually hierarchical
• = Is created by others
• = Is a part of the structure
• = Is evaluative

Role
• = Is based on mutuality
• = Has related obligations
• = Is non-hierarchical
• = Is created by others and the role occupant
• = Is part of the dynamics
• = Is descriptive

03. Using exercise-17 explain the ten aspects of role-efficacy.

An employee can make his or her Role meaningful by concentrating on the following three
dimensions.

Dimension 01 : Role Making rather then Role Taking
Dimension 02 : Role Centering rather than Role Entering
Dimension 03 : Role Linking rather than Role Shrinking

Role Making

An employee needs to look forward to making and understanding his own Role, rather than
waiting for others to tell him what his Role is. This can be achieved by:

 207

• = Self-Role Integration: Integration between self-concept and Role demands rather than
distancing self from the Role.

• = Proactivity: Initiating actions on own rather than reacting to situations.
• = Creativity: Experimenting and trying new ideas/ strategies rather than operating on

routine.
• = Confrontation: Facing problem to attempt their solution rather than avoiding the

problems

 Role Centering

An employee needs to look forward to Role Centering and making his own Role important,
rather than making his Role unimportant. This can be achieved by:

• = Centrality: Feeling important or central in a system rather than becoming peripheral in

the system.
• = Influence: Feeling that his Role can make some impact in the system rather than feeling

powerless.
• = Growth: Feeling that one occupying the Role grows and learns in the Role rather than

feeling stagnated.

 Role Linking

An employee needs to look forward to Role linking and understand that his Role is an
important part of the system and is based on mutuality, rather than shrinking his Role. This
can be achieved by:

• = Role Linkage: Linkage of one’s Role with other’s Role rather than being and feeling
 isolated.
• = Helping Relationships: Giving and receiving help amongst Roles rather than becoming
 hostile towards others.
• = Superordination: Linkage of one’s Role with larger entity rather than being deprived.

04. Give the participants 20 minutes time to go through the hand out on role efficacy
 individually.

05. Then divide them into five groups and allot two aspects of role efficacy each to develop

action plan for enhancing role efficacy for self and others.

06. Allot time for group work. If the group is homogenous give them 20 minutes for working on

each of the aspects. So to work on two aspects they need 40 minutes. If the group is
heterogeneous or for any reason if you decide to give them more time extend preparation of
action plans to the afternoon session. And then go for presentations.

 208

SSEESSSSIIOONN 0088::
MOTIVATING ORGANIZATIONAL ROLES AND EENNHHAANNCCIINNGG RROOLLEE
EEFFFFEECCTTIIVVEENNEESSSS–– CCOONNTTIINNUUOOUUSS IIMMPPRROOVVEEMMEENNTT IISS CCRRIITTIICCAALL TTOO

SSUURRVVIIVVAALL

“It's all about Continuous Continuous Improvement” - Scott j Simmerman,1998

“If you always do what you've always done, you'll always get what you've always gotten” -
source unknown

Training Objectives:

By the end of the session the participants will be able to:

1. Evolve strategies to motivate their own roles for continuous improvement and growth
2. Evolve strategies to motivate the roles of their subordinates for continuous improvement and

growth

Structure & Material:

05 Minutes: Recap of the seventh session
45 Minutes: Action plan for enhancing role efficacy for self and others
 – small group work (contd.)
90 Minutes: Presentations and discussions
25 Minutes: Review and lecture by the faculty

Process:

01. Once the action plans for enhancing role efficacy are ready. Give them time to prepare either

transparencies or power point presentations. You may have to be pre planned for providing
necessary facilities for this.

02. Now ask the groups to present their action plans and facilitate discussions

03. Consolidate the presentations relating to different aspects of role efficacy and conclude

reflecting how it is important to all of us to continuously introspect and find ways of
enhancing our role efficacy and helping our subordinates to improve their role-efficacy.

 209

SSEESSSSIIOONN 0099::
TTHHEE RROOLLEE OOFF CCHHAANNGGEE AAGGEENNTT IINN MMAANNAAGGIINNGG CCHHAANNGGEE

“Everyone thinks of changing the world, but no one thinks of changing himself” - Leo
Tolstoy

“There is a little difference in people, but that little difference makes a big difference. The
little difference is attitude and the big difference is whether it is positive or negative” – W
Clement Stone

Training Objectives:

By the end of the session the participants will be able to:

1. Assessing the role of an internal change agent in initiating, implementing, overcoming

resistance and succeeding in change programs/ projects

Structure & Material:

05 Minutes: Recap of the eighth session
10 Minutes: The role of change agent
 (Brainstorming: What do I think is the role of a change agent?)
10 Minutes: Consolidation of participants’ ideas by the faculty
10 Minutes: Can I be a change agent? – Individual work
10 Minutes: What do I do to be a change agent? – Small group work
15 Minutes: The rules of the change leader– Small group work
15 Minutes: How do I take charge of change? – Small group work
15 Minutes: How do I enhance the speed of change? – Small group work
45 Minutes: Presentation by the faculty and discussion

– What do I do to be a change agent – Visual 38
– Taking charge of change – Visual 39
– Enhancing the speed of change – Visual 40
– Identifying and making use of change levers and maxims to facilitate change

process – Visual 41
15 Minutes: Consolidation of discussed points and refining their group work

Process:

01. Ask the participants individually to reflect on the role of change agent (Brainstorming: What

do you think is the role of a change agent?)

02. List the ideas on a flip chart and consolidate them and discuss.

03. Ask them to reflect individually on “ Can I be a change agent?”

 210

04. The in small groups ask them to work on the following questions:
“What do I do to be a change agent?”
“What are the rules of the change leader”
“How do I take charge of change?”
“How do I enhance the speed of change?”

05. Ask them to present their ideas and facilitate discussion and arrive at a consolidated list.

06. Presentation by the faculty and discussion using visuals-38, 39, 40, 41 on:

 - What do I do to be a change agent?

 - Taking charge of change
 - Enhancing the speed of change

 - Identifying change levers and maxims to live by through change process
 - Identifying and facilitating training needs of subordinates during transitions

07. Discuss the importance of celebrating the success of completion of change.

Celebrating the success of completion of change: Making everyone a hero. Remembering to
recognize, reward, and celebrate accomplishments is a critical leadership skill. And it is
probably the most underutilized motivational tool in organizations. There is no limit to how
much recognition you can provide, and it is often free. Recognition brings the change cycle to
its logical conclusion, but it also motivates people to attempt change again. So many people
get involved in and contribute to changing the way an organization does things that it's
important to share the credit. Change is an ongoing issue, and you can't afford to lose the
talents, skills, or energies of those who can help make it happen. Rosabel kanter, leader-to-
leader, 1999

Important note to trainers:
In this session mainly focus on the ability of change leader to manage transitions by
understanding the emotional states of people who have to make change happen. Discuss the shift
in focus of change management from change itself to the people facing change and the impact on
the most powerful drivers of work behaviour: purpose, identity and mastery. Observe that leaders
need to align these behaviours with organizational change by explaining the who, what, where,
why and how of the change. Describe the change management cycle: understand the current
situation, develop a change plan, enlist others to develop critical mass and track and stabilize
results. Presents the "TRY" (test, recalibrate, yes) model to help change leaders' resistance to
change and lists what is needed in leaders to increase their ability to manage organizational
change effectively.

However, it's important for change leaders to help teams overcome four predictable -- but
potentially fatal -- roadblocks to change.
Forecasts fall short. You have to have a plan -- but if you are doing something new and different,
you should not expect it to hold. Plans are based on experience and assumptions. When
attempting to innovate, it is difficult to predict how long something will take or how much it will
cost (you can predict, however, that it will probably take longer and cost more than you think).

 211

Change leaders must be prepared to accept serious departures from plans. They must also
understand that if they hope to encourage innovation it is foolish to measure people's
performance according to strictly planned delivery.

Roads curve. Everyone knows that a new path is unlikely to run straight and true, but when we
actually encounter those twists and turns we often panic. Especially when attempting to make
changes in a system, diversions are likely, and unwelcome.

It is a mistake to simply stop in your tracks. Every change brings unanticipated consequences,
and teams must be prepared to respond, to troubleshoot, to make adjustments, and to make their
case. Scenario planning can help; the real message is to expect the unexpected.

Momentum slows. After the excitement and anticipation of a project launch, reality sinks in. You
do not have solutions to the problems you face; the multiple demands of your job are piling up;
the people you have asked for information or assistance are not returning your calls. The team is
discouraged and enmeshed in conflict. It is important to revisit the team's mission, to recognize
what's been accomplished and what remains, and to remember that the differences in outlook,
background, and perspective that now may divide you will ultimately provide solutions.

Critics emerge. Even if you have built a coalition and involved key stakeholders, the critics,
skeptics, and cynics will challenge you -- and they will be strongest not at the beginning but in
the middle of your efforts. It is only then that the possible impact of the change becomes clear,
and those who feel threatened can formulate their objections. This is when change leaders --
often with the help of coalition members, outside partners, or acknowledged experts -- can
respond to criticism, remove obstacles, and push forward. Tangible progress will produce more
believers than doubters.

"While organizations are clearly making forward progress, we still have work to do in training
leaders to manage the 'soft side' of their job," Bunker said. "There is a growing recognition that
without these skills, a leader will be ineffective at managing the waves of change that are part of
today's business reality."

The Center for Creative Leadership (CCL→), an international institute devoted to leadership
research and training, announced the results of a survey exploring the effectiveness of various
management styles during tough times. The survey showed that the greater the stress an
organization is facing, the more important the “soft” side of leadership becomes i.e. “Soft Skills”
Make A Difference In Tough Times

The survey asked practicing leaders to evaluate what worked best when leading organizations
through downsizing and other periods of transition. The results indicated that there were two
distinguishing characteristics associated with those leaders who were best at helping their
organizations manage change:

08. They were skilled in honest, proactive communication

 212

09. When they did communicate, they listened well, demonstrated sensitivity and were willing to
articulate clearly the rationale and necessity for change despite the pain those changes might
inflict.

“Effective leaders seem better at blending the softer leadership skills—trust, empathy and
genuine communication—with the tough skills needed to keep an organization afloat during
difficult times,” said Kerry Bunker, a senior program associate for Leadership Development at
the Center and author of several articles on stress, coping, downsizing and leading during
transitions. “They were able to strike a balance between the bottom-line goals of the business
and providing the support and direction that employees needed during periods of uncertainty.

“In contrast, our survey showed that ineffective leaders were poor communicators who were
insensitive to employee needs and who were generally inaccessible.”

Perhaps reflecting tough economic times for businesses, the 2001 respondents identified the
greatest challenges for leaders as:

• = Motivating staff members as they face an uncertain future.
• = Attempting to communicate clearly and to provide a rationale for organizational changes.
• = Working in a cross-functional leadership role while still meeting customer commitments.
• = Developing and retaining staff in appropriate numbers to accomplish more with less.

“While organizations are clearly making forward progress, we still have work to do in training
leaders to manage the ‘soft side’ of their job,” Bunker said. “There is a growing recognition that
without these skills, a leader will be ineffective at managing the waves of change that are part of
today’s business reality.”

#Implement both incremental and discontinuous organizational changes associated with
innovation streams
Effective leaders have the ability to deal with complexity and cope with change. A superb
leader is able to set a clear and inspiring direction, to create an enabling work environment, and
to provide expert coaching and feedback.

#Influence: Power and influence are most necessary in the absence of direct authority.
Participants will assess their own personal sources of power, and learn how to combine their own
power with the most effective influence tactics. Topics covered will include coalition building,
networking and negotiation.

Leaders must be prepared to assess others, and to provide expert coaching and feedback. They
must also be prepared to seek feedback when necessary.

By the end of the session participants need to be driven to the fact that for succeeding in change
management leaders have to build right attitudes in self and others and be able to motivate self
and others to enhance the level of work commitment even under crisis.

 213

That happens because transition occurs in the course of every attempt at change. Transition is the state
that change puts people into. The change is external (the different policy, practice, or structure that the
leader is trying to bring about), while transition is internal (a psychological reorientation that people
have to go through before the change can work).

The trouble is, most leaders imagine that transition is automatic -- that it occurs simply because
the change is happening. But it doesn't. Just because the computers are on everyone's desk
doesn't mean that the new individually accessed customer database is transforming operations
the way the consultants promised it would.

10. Ask the participants to consolidate what was discussed so far during the session for refining

the account of what in their view is the role of a change agent.

 214

SSEESSSSIIOONN 1100::
IINNTTRROODDUUCCIINNGG,, MMAANNAAGGIINNGG && MMAAKKIINNGG CCHHAANNGGEE AANN

OORRGGAANNIISSAATTIIOONNAALL RREEAALLIITTYY –– AANN AACCTTIIOONN PPLLAANN

Training Objective:

By the end of the session the participants will be able to:

1. Prepare an action plan for introducing a change program/project of their choice related to

their workplace

Structure & Material:

05 Minutes: Recap of the ninth session
25 Minutes: Introducing and managing change initiatives – presentation and discussion

-Experiencing change as an organizational reality and moving on
75 Minutes: Small group work on action plan & Road map preparation –
 Preparing an action plan for managing change successfully - Exercise-18
 Creating a road map for people to follow and plan their own part - Exercise-19

- Identifying and facilitating training needs of subordinates during transitions
- Celebrating the success of completion of change

60 Minutes: Presentations and value additions of action plans by participants

Process:

01. Using the following brief and reading material explain how to introduce, manage and

experience change as an organizational reality and to move on and also get ready for next
change. Facilitate discussion.

Some tips for leading changes
• = We understand by now that organisations cannot be just endlessly “managed,” replicating

yesterday’s practices to achieve success. Business conditions change and yesterday’s
assumptions and practices no longer work. There must be innovation, and innovation means
change.

• = The dynamics of personal and organizational transition that can determine the outcome of
any change effort.

• = To address the leaders need to coach others through the transition process.
• = Leaders themselves usually need coaching before they can effectively coach others.
• = In years, past, perhaps, leaders could simply order changed. Even today, many view it as a

straightforward process - to implement the plan
• = Transition occurs in the course of every attempt at change. Transition is the state that change

puts people into. The change is external, while transition is internal.
• = The trouble is, most leaders imagine that transition is automatic – simply because the change

is happening.

 215

• = Even when a change is showing signs that it may work, there is the issue of timing, for
transition happens much more slowly than change.

• = Transition takes longer because it requires that people undergo three separate processes, and
all of them are upsetting.

• = Saying Goodbye. Let go of the way that thing – used to be. “You have to leave where you
are”.

• = The way of engaging or accomplishing tasks that made them successful in the past.
• = To let go of what feels to them like their whole world of experience, their sense of identity,

even “reality” itself.
• = Shifting into Neutral. Even after people have let go of their old ways, they find themselves

unable to start anew and are entering second difficult phase of transition and we call it
neutral zone – between state is so full of uncertainty and confusion

• = The neutral zone is uncomfortable, so people are driven to get of it.
• = If the transition is not dealt with, the change may collapse. People cannot do the new things

that the new situation requires until they come to grips with what is being asked.
• = Moving Forward. It puts one’s sense of competence and value at risk. Especially in

organisations that have a history of punishing mistakes, people hang back during the final
phase of transition, waiting to see how others are going to handle the new beginning.

• = Helping Leaders to Lead Change. When the organisation is in transition, leaders themselves
often need help.

i. that they themselves took some time to come to terms with the necessary change –
and that their followers will need at least as long to do so

ii. transitions, not necessarily the changes themselves, that are holding people back and
thereby threatening to make their change unworkable.

• = Most leaders come from backgrounds where technical, financial, or operational skills were
paramount and those skills provide little help when it comes to leading people through
transition. It is a role that is far more interpersonal and collaborative than is played by most
consultants or trainers accustomed to teaching a skill or prescribing a solution.

• = Why we need a programme on Management of Change? No Training program can prepare
a leader for managing a transition. Yet no leader can effectively lead change -- which is what
leadership is all about -- without understanding and, ultimately, experiencing -- the transition
process. What leaders need, instead, is individualized assistance whereby they learn to

iii. “A trainer can teach leaders a generalized approach, but a good coach can help the
leaders to discover their own approaches.

• = Once you understand transition, you begin to see it everywhere – they are experiential,
tailored to the needs of the leader, and based on delivering real-world results. But most could
be strengthened by explicit attention to transition management.

• = There is no management practice that worked before that works now. The pace of business
has increased it velocity to the point that it is time to shift your thinking and emphasis to
address issues and opportunities that did not even exist a few years ago.

• = Employee-employer relationships have changed. New strategies, new Structures and new
opportunities face everyone from the top to the bottom of any organisation. Customers are
impatient. Employees have more choices. By changing your attitude as well as the focus and
pace of management skills the rewards offered today are bountiful. How well you manage
today will determine the quality of tomorrow. Small changes can often yield to big results.

 216

Finally, learn the Successful Empowerment Technologies to create positive and lasting
personal change that will have an affect on you, your family, friends, and career.

• = For most of us, change is not something we embrace. Yet, without change there is no
progress. Change forces each of us to react … and how we react determines our future. You
actually become secure not by standing still, but by growing, moving, and being energized.
Your ultimate security is your understanding of the reality that there is no permanent security
on this earth, there is only opportunity.

Have a clear vision and share it. Illustrate the value of the change. Give a picture of the
improvement the change will achieve. One way to facilitate this is to arrange for technology
demonstrations at other nonprofits or local corporations. Match your organization’s staff with
their counterparts at the demonstration site. Encourage them to have frank conversations
about the benefits and pitfalls of implementing the demonstrated technology.

Figure out the frame of reference of those who are resisting change. Listen to their language;
learn about their cultural inclinations and biases. What is the fear or concern behind the
resistance?

Don’t argue positions; focus on ideas by distinguishing between the what from the how. Get
agreement on the what and keep coming back to the how. For example, the what is "We want
our nonprofit to provide the best services possible to our clients." Work together to define
what "best" means, then determine how you are going to become the best.

Establish readiness for the change. Reduce fear and build trust through education,
communication, and participation. Include others in the process by asking for their input and
getting their involvement.

Make changes slowly and thoughtfully, especially to avoid excessive cost and resource
constraints. Build credibility for new technology projects by starting with one you can finish
and that will have an end result.

Increase the staff’s comfort with technology by making the most of what is already in place.
Provide training on existing hardware and software so that they know how to implement it to
its fullest. As the staff’s abilities grow, so will their use of technology. Then, when
implementing new technology, make changes in small ways that positively impact everyone,
for example posting staff directories on-line.

Implement changes first with those most comfortable with technology and with the least
resistance and fear. They will be far more tolerant and helpful in working out any residual
kinks in the new system. Once the system functions optimally, these same staff can act as
coaches and assist with the rollout to the remaining staff.

Recognize that as one part of the system becomes more productive and capable, it may put
more strain on another part. For example, implementing a client record database may
improve the ability for case workers or program staff to communicate with each other,
thereby enabling them to better serve clients. However, it may put more strain on the office

 217

assistant who has to input the information into the database, keeping her/him from working
on other important tasks for the organization.

Make sure that adequate resources are in place to carry out the change, including staff,
equipment, budget, and training.

Develop a schedule with completion targets for each phase of the project. A schedule gives
everyone an idea of what needs to be accomplished, as well as the progress on what’s already
been done.

Finally, make sure you celebrate all small or large accomplishment

02. Using Exercise-18 discuss how to prepare an action plan to initiate, implement and manage
changes successfully.

While developing action plan the participants may find that exploring/expanding on the
following ideas will be of some use:

▪ Competencies of Government
▪ Identify major core competencies of your department in the changing scenario
▪ What kind of shift is needed in your personal role?
▪ What are your goals and what are the time frames?
▪ How to achieve your goals?
▪ What new skills are required?
▪ What organizational changes are required?
▪ How to create competitive advantage for your department?
▪ What would be your task by 2005?
▪ Can you stand as a model for others?

03. Using Exercise-19: discuss how to create a road map for people to follow and plan their own

part to make change happen and become an organisational reality.

04. Please explain to the participants the difference between an action plan which is step by step

process sheet for leaders to implement change and a road map is for people to understand
the rout of journey – where to start the journey and in which direction to continue and where
to stop and so on.

05. After the individual action plans and road maps are prepared ask the participants to present

one-by-one. While one participant is presenting the rest of them can make value additions and
suggestions.

06. Through Individual Action Plans the skills and techniques introduced in the classroom are

applied immediately. An alternative could be that participants are arranged into multi-skilled
teams, where they serve as consultants to help solve the individual work-related challenges of
team members. The result is that each participant develops a specific action plan for at least
one identified challenge that can then be implemented in the participant's workplace.

 218

REFERENCES &
FURTHER READING

 219

REFERENCES & FURTHER READING

1. Adair J. Effective leadership – Rupa & Co. by arrangement with Pan Books Ltd., London,

1991

2. Alvin Toffler,A. Future shock

3. Chaudhury, A Count your chickens before they hatch –Vikas Publishing House Pvt.Ltd.,
2001.

4. Conner, DR. Managing at the speed of change – Willard Books, New York, 1992

5. Dr. Carol Kinsey Goman. Adapting to change – Crisp Publications INC, Menlo Park,
California, 1992

6. Dr. Cynthia D. Scott, Dr. Dennis T. Jaffe. Managing change at work – Crisp Publication,
INC. Menlo Park, California, 1995.

7. Dr. Dennis Waitely. The psychology of winning – Berkley Books, New York, 1984

8. Dr. Spencer Johnson. Who moved my cheese – Vermilion, London, 1999

9. Harigopal, K. Management of organizational change – Leverages Transformation, Response
Books-A Division of Sage Publications India Pvt. Ltd., New Delhi, 2001

10. Hussey, DE. How to manage organizational change – Kogan Page India Private Ltd., New
Delhi, 2000

11. Jeanie Daniel Duck. The change monster – Crown Business, 2001

12. Kurt Hanks. The change navigator – Crisp Publications, 1994

13. Mike Johnson. Managing in the next millennium – Published in association with the
Management Centre, Europe, 1995

14. Pareek, U. Motivating organizational roles – Rawat Publications, Jaipur, 1987.

15. Peter F Drucker. Managing in a time of great change – Trueman Talley Books / PIUME,
New York, 1995

16. Sathya Babu, M. Motivating bureaucracy – Macmillan India Ltd., 2002

17. Shiv Khera. You can win – Mc Milan India Ltd., 1998.

18. Smith, DK. Taking charge of change – Addison Wesley Publishing Company

 220

19. Stephen R. Covey. The seven habits of highly effective people – Simon & Schuster, 1994

20. The Drucker Foundation. On leading change – Editors: Frances Hesselbein and Rob
Johnston, A Drucker Foundation Leader Book, 2002

21. The Drucker Foundation. On mission and leadership (A leader to leader guide) – Editors:
Frances Hesselbein and Rob Johnston – Jossey Bass – A Wiley Company, San Francisco,
2002

22. Warren Bennis, Micheal Mische. The 21st century organisation – The Jossey Bass Publishers,
San Francisco, 1995

23. Articles on Change Management – links to sites:

http://www.work911.com/cgi-bin/links/jump.cgi?ID=724

http://www.work911.com/cgi-bin/links/jump.cgi?ID=3038

http://www.work911.com/cgi-bin/links/jump.cgi?ID=2018

http://www.work911.com/cgi-bin/links/jump.cgi?ID=724
http://www.work911.com/cgi-bin/links/jump.cgi?ID=3038
http://www.work911.com/cgi-bin/links/jump.cgi?ID=2018

	SESSION WISE OVERVIEW OF THE MODULE
	
	Structure and material:
	Structure and material:
	SESSION 03:
	ADOPTING LEADERSHIP STYLES TO FACILITATE CHANGE
	Structure and material:
	SESSION 04:
	DECISION-MAKING & DELEGATION AS LEVERAGES FOR MANAGING CHANGE
	Structure and material:

	40 Minutes:	The importance of group decision-making – Group Exercise with
	“The desert survival” Exercise-10
	SESSION 06:
	COMMUNICATION NEEDS FOR ORGANISATIONAL CHANGE
	SESSION 07:
	MOTIVATING ORGANIZATIONAL ROLES AND ENHANCING ROLE EFFECTIVENESS– CONTINUOUS IMPROVEMENT IS CRITICAL TO SURVIVAL
	SESSION 08:
	MOTIVATING ORGANIZATIONAL ROLES AND ENHANCING ROLE EFFECTIVENESS– CONTINUOUS IMPROVEMENT IS CRITICAL TO SURVIVAL
	SESSION 09:
	THE ROLE OF CHANGE AGENT IN MANAGING CHANGE
	SESSION 10:
	INTRODUCING, MANAGING & MAKING CHANGE AN ORGANISATIONAL REALITY – AN ACTION PLAN

	List Of Visuals
	Visual-36	:	Three styles of communication
	
	
	VISUAL-03: TYPES OF CHANGES IN THE IMMEDIATE FUTURE
	VISUAL-04: EXTERNAL AND INTERNAL FORCES OF CHANGE
	VISUAL-05: ORGANIZATIONAL CHANGE: A PROCESS MODEL
	VISUAL-06: THE MANAGEMENT-LEADERSHIP CONTINUUM

	GOAL / PLAN
	
	
	
	
	
	
	V

	VISUAL-07:
	Attributes that characterize leadership styles:
	Setting difficult goals for oneself
	Doing everything possible to achieve goals
	Setting goals that provide immediate results
	Looking for continuous feedback
	Things a leader should never do:
	Misusing position of authority
	Showing partiality/ favoritism
	Emphasizing/ complaining mistakes
	Negative reinforcement in front of one’s associates
	Issuing unclear instructions
	Shifting blame on others
	Complaining about subordinates
	VISUAL-08: STEPS TO BECOME A LEADER
	Know yourself
	Take responsibility
	Keep everyone well informed
	Be available
	Set an example for others to follow
	Look after the welfare of your employees
	Set goals that are achievable as far as possible
	Make sound and timely decisions
	Know your job: Build teamwork
	Develop your subordinates
	Never give up

	VISUAL-09: MOST IMPORTANT WORDS FOR LEADERS
	The six most important words	: “I admit I made a mistake.”
	The five most important words	: “You did a good job.”
	The four most important words	: “What is your opinion?”
	The three most important words	: “If you please.”
	The two most important words	: “Thank you.”
	The one most important word	: “We”
	The least most important word	: “I”

	VISUAL-10: ARE YOU A MOTIVATOR?
	Are you motivating your staff? Use this checklist to find out.
	Do you appreciate your subordinates for a job well done?
	Do you give them timely and specific feedback?
	Do you allot time to meet and exchange ideas with your staff regularly?
	Is your workplace open, trusting and fun?
	Do you encourage and reward initiative and new ideas?
	Do you share information about your department with staff regularly?
	Do you involve staff in decisions that will affect them?
	Do you provide staff with a sense of ownership of their jobs?
	Do you give people a chance to learn new skills?
	Do you celebrate the successes of individuals/teams?
	Do your rewards encourage the behaviours you most want to see?
	
	
	
	
	
	
	VISUAL-11: THE SIX LEADERSHIP STYLES AT A GLANCE

	AFFILIATIVE

	The style in a phrase
	
	
	
	
	
	
	VISUAL-18: WHY DELEGATION?

	VISUAL-26
	HOW TO RECOGNIZE CHANGE RESISTERS:
	IT’S IN THEIR TALK / BEHAVIOUR
	
	
	Prepared by

	VISUAL-31
	VISUAL-32
	VISUAL-33
	MEANS OF COMMUNICATION
	VISUAL-34
	VERBAL & NON-VERBAL COMMUNICATION
	VISUAL-35
	BEHAVIOURAL SKILLS FOR EFFECTIVE COMMUNICATION
	V
	VISUAL-36:
	THE THREE STYLES OF COMMUNICATION
	
	
	
	
	Effects

	COMMUNICATION NEEDS TO FACILITATE TRANSFORMATIONS
	
	List Of Exercises
	
	
	
	WE ARE SURE YOU APPRECIATE AND PRACTICE THE FOLLOWING DURING THE PROGRAM:
	Having Positive Attitude Towards Participation
	Participating Appropriately
	Developing Third Ear (Listening)
	Respecting Co-Participants
	Cooperating To Contribute To The Goals Of The Program
	E
	EXERCISE-06: ARE YOU A MANAGER OR A LEADER?
	MANAGER	:	………………

	EXERCISE-07: THEORY “X” AND THEORY “Y”
	Strongly agree–5; Agree–4; Undecided–3; Disagree–2; Strongly disagree–1
	SURVIVING THE THAR DESERT
	
	
	
	PROACTIVITY
	CREATIVITY
	WHAT SKILLS AND BEHAVIOURS CAN BE MODELED?
	TEN SPECIFIC WORDS OF ENCOURAGEMENT
	GROWTH

	READING MATERIAL
	MANAGEMENT OF CHANGE
	
	
	CHANGE MANAGEMENT
	- By Dr.S.Ramnarayan
	WHAT IS CHANGE? Planned or Unplanned response to forces and pressures
	Why is Change Management Necessary?

	Awakening
	
	
	
	
	ENVIRONMENTAL SCANNING & SWOT ANALYSIS
	SWOT ANALYSIS

	Introduction: This checklist is for those carrying out, or participating in, a SWOT analysis, SWOT being the acronym for strengths, weaknesses, opportunities and threats. It is a simple, popular technique which can be used in preparing or amending plans,
	Definition: SWOT analysis is a general technique which can find suitable applications across diverse management functions and activities, but it is particularly appropriate here as to generate and record strengths, weaknesses, opportunities, and threats
	Benefits: SWOT analysis can provide:
	Concerns: SWOT analysis is an overview approach, which may be ineffective as a means of analysis if it leads to:
	Action checklist
	
	
	
	Create a workshop environment
	Establish the objectives

	Develop lists of strengths and weaknesses
	Develop lists of opportunities and threats
	Evaluate listed ideas against objectives
	Dos and don’ts for SWOT analysis
	Do
	Don’t
	Carry the findings forward
	
	Implementing your ideas

	Make a short, ten-minute presentation. You will be given transparencies and markers for you to prepare hand drawn slides. Keep the slides simple, like these. Keep to the main points. The audience will not be interested in how hard you have worked, but wi
	STRATEGIC ANALYSIS
	What is it? Strategic Analysis is a process you can use to determine the best way to achieve the result you or your organization desire, by choosing the path of least resistance to bring about change. By doing a Strategic Analysis, your team will create
	Who uses it? The team members, the management.
	Why use it?
	When to use it? When you are planning to make a change in your organization, and you need to determine the best path to take.
	How to use it:
	Why? A strategy is necessary for every department/organisation that wishes to achieve its goals, or for successfully completing a specific project. You can use a strategy to increase the probability of a project's success and to overcome resistance to ch
	
	
	
	
	ADOPTING SUITABLE LEADERSHIP STYLES TO FACILITATE CHANGE

	LEADERSHIP & MANAGEMENT
	What is the difference between management and leadership?

	IN TERMS OF ORGANIZATIONAL GOALS
	
	
	
	
	DECISION-MAKING & DELEGATION AS LEVERAGES FOR MANAGING CHANGE

	By Martin Avis, 2001
	
	Do You Practice Active Decision Making?
	Delegation – one of the best techniques to lead and empower teams and individuals
	
	
	Why delegation?

	Some Tips To Delegate Effectively
	Reasons for resistance to change
	How to detect change resisters?
	DEALING WITH RESISTANCE & MANAGING CHANGE

	Why do People Resist Change?
	Diagnosing resistance
	Selection of Strategy
	Implementation of strategy
	Selection of strategy for dealing with resistance
	Participative and Directive Approaches
	Changing
	Refreezing
	MOTIVATING ORGANIZATIONAL ROLES AND ENHANCING ROLE EFFECTIVENESS – CONTINUOUS IMPROVEMENT IS CRITICAL TO SURVIVAL
	Position vs. Role
	An individual occupies a position in a hierarchy with power and privileges, and performs some functions in response to the expectations of the members and himself. The first is the position and the second is the role.
	Position:
	Is based on mutuality
	Has related obligations
	Is non-hierarchical
	Is created by others and the role occupant
	Is part of the dynamics
	Is descriptive
	An employee can make his or her Role meaningful by concentrating on the following three dimensions.
	Role Making
	Role Centering
	Role Linking

	What you can do for the roles you supervise
	Work with the employees in redesigning their roles in which their strengths can be utilized.
	Recommend replacement of a misfit in a job, which can use his/her assets.
	What the organization can do?
	
	
	What you can do for your own role?
	
	
	What skills and behaviours can be modeled?

	Behaviours Involving Encouragement
	Ten Specific Words Of Encouragement
	6.Growth
	8.Inter-Role Linkages
	THE ROLE OF CHANGE AGENT IN MANAGING TRANSITIONS -INTRODUCING, MANAGING & MAKING CHANGE AN ORGANISATIONAL REALITY

	How to become a change leader?
	Change Agents
	Three Kinds of Change Agents
	Manager vs. Leader
	Prepare People For Change
	Structure and material:

	14. To get the best results, people should be given freedom to self discover important ideas through group discussions. Hence, lecturing should be completely avoided and facilitation should only be done appropriately. You can incorporate this illustratio
	
	
	
	
	Training Objectives:
	Structure and material:
	Process:

	The purpose of the session on Environmental Scanning and SWOT analysis is to alert the leaders in key positions to their own best thinking about emerging issues, which may provide opportunities or threats. Understanding of which will enable them to organ
	An ordering/ sequencing of external events in terms of their potential importance to the government departments/system
	An analysis of the kinds of effects / impact each event could have.
	This process now provides important information for planning and preparing for future.
	Issues within the control of one’s department should be added to the agenda of planning.
	Issues not within the control should be added to the planning assumptions used in strategic planning.
	To facilitate the use of these results you may decide a medium to distribute throughout your department / unit which will be very useful in strategic planning.
	You may continue this exercise to develop strategic planning or make use of the data in the 9th session of this module. Some issues to keep in mind while developing a strategic plan for the department are:
	
	
	
	
	SESSION 03:
	ADOPTING LEADERSHIP STYLES TO FACILITATE CHANGE
	Structure and material:
	SESSION 04:
	DECISION-MAKING & DELEGATION AS LEVERAGES FOR MANAGING CHANGE
	Structure and material:

	40 Minutes:	The importance of group decision-making – Group Exercise with
	“The desert survival” Exercise-10
	Training Objectives:
	SESSION 06:
	COMMUNICATION NEEDS FOR ORGANISATIONAL CHANGE
	SESSION 07:
	MOTIVATING ORGANIZATIONAL ROLES AND ENHANCING ROLE EFFECTIVENESS– CONTINUOUS IMPROVEMENT IS CRITICAL TO SURVIVAL
	
	Process:

	b) Explain POSITION VS ROLE
	An individual occupies a position in a hierarchy with power and privileges, and performs some functions in response to the expectations of the members and himself/herself. The first is the position and the second is the role.
	Position
	Is based on mutuality
	Has related obligations
	Is non-hierarchical
	Is created by others and the role occupant
	Is part of the dynamics
	Is descriptive
	An employee can make his or her Role meaningful by concentrating on the following three dimensions.
	Role Making
	Role Centering
	Role Linking
	SESSION 08:
	MOTIVATING ORGANIZATIONAL ROLES AND ENHANCING ROLE EFFECTIVENESS– CONTINUOUS IMPROVEMENT IS CRITICAL TO SURVIVAL
	
	Process:

	SESSION 09:
	THE ROLE OF CHANGE AGENT IN MANAGING CHANGE
	SESSION 10:
	INTRODUCING, MANAGING & MAKING CHANGE AN ORGANISATIONAL REALITY – AN ACTION PLAN

	While developing action plan the participants may find that exploring/expanding on the following ideas will be of some use:

