Principles of Change Management

Definition (Change Management) :

· The making of changes to a method or system in a planned and managed or systematic fashion.

· To bring order to a messy situation, not pretend that it’s already well-organised and disciplined.

· A method of problem solving…….moving from one state to another - from the problem state to the solved state.

Definition (Change Agents)

those person(s) who suggests the idea of change and monitors it during its implementation.

Important Points

 "the only thing constant about the NHS is change"

The NHS is constantly under change. Some of the reasons behind this include:

· Increasing uncertainty turbulence and ambiguity

· huge changes in technology, markets and competition

· changes in the socio-political environment (labour, conservatives, who next?)

As general practitioners, change is likely to become an important part of our working lives. Skills in change management are therefore essential.

Change is inevitable. The best thing we can do is to embrace it with open arms and create a doctor culture of continuous change within which specific projects or change initiatives succeed. In order to build such a culture, we must educate and listen to all those presently within out teams and identify and hopefully break down the barriers to change. In this way, we should be able to mould the attitudes of our teams into more positive ones.

Changes are often made by the organisation which requires that change. However, the instigators of such change may have been events happening outside that organisation. For example, changes made to a practice are often a result of instigation by its patients (through complaints or otherwise)

Change may involve a small group of people forming a subsection of a big organisation or it may involve the whole organisation itself!
The Principles of Change Management – How to do it!

1. WHERE are we now and WHAT is the problem

(Identify current situation, Diagnose the problem)

· How do the different partners compare in recording information?
· Do your partners share the same view?

2. WHERE do we ideally want to be and WHY

(the Aims/Goals, Identifying the reasons for change, workout risks vs benefits of change)

· What is my/our vision for change?
· Do your partners feel the same way?
· Share your thoughts with your partners. What are their visions? Do you feel on equal ground with them at present?

· In this case: Litigation risk(has there been any incidences that has provoked such a review?), less conflicts of advice to patients through better communication between colleagues, more accurate and reliable audit data

· Disadvantages: takes more paper/computer memory, takes time, tedious

3. HOW do we get there

(decide on methods to get there)
a) Make a list of the differences between where you are now and where you want to be (goals)

b) Decide on methods of reducing these differences (analytical skills & careful planning required) – see solution engineering below, (you can often formulate several plans)

· How far are we away from our vision?
· The practice is made up of a number of personalities. Identify the innovative individuals in the practice as these are most likely to be interested in change.
· Has change been tried before?…what happened? (but don’t be put off by them!)

· Standardising entries for all members of the team

· Consider practice policy on recording data

· Educational material regarding Read codes for diagnoses for example
4. HOW do we know when we are there?

(markers of success/goals achieved)
· How do we know when we have reached our goals? Is there a deadline?

Implementation of Change

· Hold a Practice meeting - Present the issues

· Facilitate discussion and ventilation of feelings amongst colleagues

· Identify concerns eg in this case:

· Does a doctor at lack knowledge/skills, ?bad attitude to change, loss of interest, false perceptions, false assumptions

· Formulate a common strategy (with the others)

· (make the others feel as if this is a team plan and not just an idea that you are imposing).

Consolidation of Change

· Identify a person responsible for change (ownership) & monitoring change (ie ‘championing’ role)

· Set a review date (to see how the change is going on)

Agreeing a topic for change

· Something Important

· Start with something small and something that you are confident about. Try and make you first change a successful one by making it simple

Skills Needed By Change Agents to Solve Problems - ‘Solution Engineering’

Solution Engineering is a process of generating solutions. In order to be able to do it, the change agents (eg YOU!) must
1. Be extremely familiar with the mechanics of the system which warrants change.

2. Be able to pull apart the present system (metaphorically!) and be able to put it all back together again BUT in more novel ways.

3. Be able to determine the impact of such ‘solutions’ on other systems or organisations (financial, political etc etc)

Other Skills needed by Change Agents

People Skills

An organization is nothing without people…..infact, it is people who make the organisation – not the building and contents. To affect an organization, you need to affect those people and one must therefore be a peoples person (charm, approachable, good communicator & listener, non-prejudiced, good negotiator, to be able to see the things through the eyes of others and value their point of view)
Other interpersonal skills (clarify, restate, reflect, develop ideas, lead discussion, reconcile and resolve conflict)

Business Skills

To implement and appreciate the impact of change… otherwise, change can have devastating effects which you did not formerly anticipate (and then you will be in deep muck!)

Reaction of individuals and organisations to change.

Old habits die hard….but you need to leave the past in order to progress towards the future! Losing old habits can often be viewed by some as ‘personal loss’. Such individuals may react in a number of ways:

Unfavourable reactions:

· Passive Resistance - individual will agree on the surface to the change but will be unsupportive behind the scenes.

· Active resistance – individual openly opposes the change and encourages others to do the same

Favourable Reactions

Others more open in their ways will:

· Explore other ideas or

· Commit to the project of change
Resistance to Change

Why are some Resistant to Change?

· Self interest - Loss of independancy/personal control, questioning of their competance, loss of security

· Fear of a change in direction – do they have the skills, will they need to undergo training, more stress, resources re: time & more workload

· Fear of others – lack of trust

· Differences in opinion regarding priorites

· General low tolerance to change

But most of this can be exterminated by good communication. Poor communication is often the culprit behind these feelings.

How to Tackle Resistance

The Bennis Model (after Bennis, Benne & Chin)

This model offers a way of tackling resistance

1. Rational-Empirical Approach – ie giving the person information in a rational way to help them realise the advantages (incentives) to them. They will then naturally follow. It involves:

· Educate and communicate : Provide information – the need for change etc, Illustrate the benefits to the individual or the whole team

· Facilitate and support : Discuss their fears and anxieties – and put them to rest, Offer Personal gratuities – positive feedback eg ‘well done, a sense of enpowerment or ‘ownership’

· Negotiate and agree : Offer incentives if needed – more money, other resources, more training, education

2. Normative-Re-educative – ie people are social beings that follow cultural norms. Redefine those norms and values, and they will follow the new ones!

3. Power-Coercive – some people will generally do what ever they are told or MADE to do. For this to happen successfully, you need to exercise authority and/or impose sanctions.

· Manipulate

· Coerce or force

· Get rid of them and employ someone else

4. Environmental Adaptive (not originally included in the Bennis Model) – ie create a new environment, once this has been done – shut down the old environment, people from the old environment will have no choice and will adapt to the new one eg create a new company, shut down old company, tell employees old company is being shut down and they will be fired, but that the good news is that new jobs do await them….if they want them (obviously with new role definitions).

But try the first two. 3 and 4 should only be used as a last resort.

Factors in Selecting A Change Strategy

There is a variety of change strategies…none of them are wrong or right….depends on the situation. Indeed, you may need to use a variety of strategies. The type of strategy you used depends on:

1. Degree of Resistance. Strong resistance: use power-coercive and environmental-adaptive strategies. Weak resistance: rational-empirical and normative-re-educative strategies.

2. Target Population. Large populations: mix of all four strategies, something for everyone so to speak.

3. The Stakes. High stakes: mix of all four strategies.

4. The Time Frame. Short time frames: power-coercive strategy. Longer time frames: mix of rational-empirical, normative-re-educative, and environmental-adaptive strategies.

5. Expertise. Expertise available: mix of the strategies outlined above. No particular expertise: power-coercive strategy.

6. Dependency. If the organization is dependent on its people, management's ability to command or demand is limited. Conversely, if people are dependent upon the organization, their ability to oppose or resist is limited. (Mutual dependency requires negotiation)

7. Generally, in the medical field always aim for collaboration rather than coercion.

Hot Tips in Change Management

Much the same principles as good team management

1. Get your leadership skills in order or select a good leader. Put a respected person in charge. Provide clear leadership

2. Be clear about your mission/goals etc. Have a good reason for change

3. Build a team. Pick people with relevant skills and high energy levels. You’ll need both. Also ask for volunteers, you’ll be surprised at those who volunteer and the skills they have to offer. Generally, give them what they ask for….you’ll find they only ask for what they truly feel they need.

4. Plan, Plan and Plan the change. Provide information – the need for change etc Illustrate the benefits to the individual or the whole team. Discuss their fears and anxieties – and put them to rest. Offer incentives if needed – more money, other resources, more training, education

5. Jump in and get the ball rolling. Initially, things may look hectic…but don’t panic, things will face into place. Involve people involved from an early stage

6. Always maintain good communication within the team.

7. Flexibility is important to adapt to changing circumstances. Toss out the rule book.

8. Review periodically what everyone is doing – action-feedback model. Monitor and evaluate change and report back. Offer Personal gratuities – positive feedback e.g. ‘well done, a sense of empowerment or ‘ownership’ Acknowledge and reward people. Provide support

Dr Ramesh Mehay, Training Programme Director (Bradford), www.bradfordvts.co.uk

