MANAGING TRANSITIONS - MAKING THE MOST OF THE CHANGE - William Bridges

Change is situational. Transition is the psychological process people go through to come to terms with the new situation. Change is external, transition is internal. Unless transition occurs, change will not work.

Transition sarts with an Ending:

· Identify who's losing what

· Don't be surprised at "overreaction"

· Acknowledge the losses openly and sympathetically

· Expect and accept the signs of grieving

· Anger

· Bargaining

· Anxiety

· Sadness

· Disorientation

· Depression

· Compensate the losses

· Give people information, do it again and again

· Define what's over and what isn't

· Mark the endings

· Treat the past with respect

· Let people take a piece of the old way with them

· Show how endings ensure continuity of what really matters

Neutral Zone

Dangers of the Neutral Zone

· Anxiety rises and motivation falls
· People in the neutral zone miss more workdays than at other times
· Old weaknesses reemerge
· People are overloaded, signals are often mixed, and systems are in flux and therefore unreliable
· With ambiguities, it is natural for people to become polarized between efforts to move forward and stay behind.
· Organizations are vulnerable to attack from the outside
Being creative in the Neutral Zone
· Normalize the Neutral Zone

· Redefine this uncomfortable time

· Create temporary systems

· Strengthen Intragroup connections

· Use a transition monitoring team

· Use the Neutral Zone creatively

· Establish that this is the time to step back and take stock

· Provide opportunities for others to do the same

· Provide training in the techniques of discovery and innovation

· Encourage experiment

· Embrace losses, setbacks, or disadvantages as entry points for new solutions

· Look for opportunities to brainstorm new answers to old problems

· Restrain the impulse to push prematurely for certainty and closure.

"Debrouillez-vous!" - Sort them out

New Beginnings

Beginnings feel frightening
· Beginnings can reactivate some of the old anxieties that were triggered by the ending

· The new ways represent a gamble

· The prospect of a risky new beginning resonates with the past

· For some, new beginnings destroy a pleasant neutral zone

Using the Four P's
1. Purpose - explain the purpose behind the outcome you seek

2. Picture - paint a picture of how the outcome will look and feel

3. Plan - lay out a step-by-step plan for phasing the outcome

4. Part - give each person a part to play in both the plan and the outcome

Rules of Reinforcing the New Beginnings

1. Be consistent

2. Ensure quick successes

3. Symbolize the new identity

4. Celebrate the success

Managing Nonstop Change

· Postpone "extra" changes

· Foresee as much as you can

· Do worst-case scenarios

· Make the transition to "Change as the Norm"

· Clarify your mission

· Rebuild trust

· Unload old baggage

· Sell problems, not solutions

· Challenge and response

Taking Care of Yourself
· Figure out what is actually changing

· Decided what is really over for you

· Distinguish between current losses and old wounds

· Identify your continuities

· Recognize the symptoms of the Neutral Zone

· Take Time-outs

· Use the Neutral Zone as an opportunity to take stock

· Look at yourself creatively

· Consider your possibilities in a new light

· Experiment a little every day

· Design a learning venture

· Make a plan to change your life

· Remember that changes put you into transition

1. Show up

2. Be present

3. Tell the truth

[image: image1.png]

"Transition is the process people go through to come to terms with a new situation." - Bridges, 1991

	Change is external: something stops and starts - a new situation - a new site, a new boss, a new organization, a new policy.

Usually has an assigned date.
	
	Transition is internal: a person's reaction to and handling of change. Transition is what people really are resisting, not the change itself.

It's different for everyone.

[image: image2.png]

TRANSITION HAS THREE STAGES:

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ENDING
	
	
	NEUTRAL ZONE
	
	
	
	BEGINNING
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

ENDINGS:

Letting go of something.

NEUTRAL ZONE:
No-man's land between the old reality and the new; time when the old way is gone and the new isn't comfortable yet.

BEGINNINGS:

New understandings, new values, new attitudes, new identities, and new ways of doing things.

PEOPLE'S REACTIONS TO ENDINGS:

Ending means letting go of something, and letting go implies loss. People grieve or react to loss differently.

	Emotion Reaction
	Examples
	What to Do

	Denial - The natural first reaction, a buffer or temporary defense after unexpected news.
	Reaction to news is "No, not me."
	This healthy reaction doesn't need your action if it doesn't last too long. Otherwise you must address the issue head on by continuing to give people straightforward information about the change.

	Anger - Everything from grumbling to rage.
	Anger may be misdirected at the boss, family, or people not directly related to the change.
	Acknowledge that anger is understandable. Listen. Distinguish between the acceptable feelings and unacceptable acting-out behavior.

	Bargaining - An attempt to postpone the inevitable.
	"I'll double my output if you will undo the change."
	Separate beginning from real problem-solving. Don't be swayed by unrealistic arguments.

	Sadness or Depression - Sense of loss, feelings of hopelessness.
	People are immobilized, non-productive.
	Help people find ways to regain control; Empathize, realizing you can't take the feelings away.

	
	
	

	ENDINGS
	NEUTRAL ZONE
	BEGINNINGS

	People ask "Why" questions: Why is this happening? Why now? Why me? Why us?

You may see people:

 Try to continue the old way.

 Toss everything out the window.

 Try to do the old and the new.

(Hint: See above for ideas on handling emotional reactions.)
	Anxiety increases.

Motivation decreases.

Missed days increase.

People are confused and isolated.

Ambiguity causes some people to hang on to the past and some people to anticipate the future.

Can be a creative time.
	Beginnings are scary - a time to commit to be the new person the new situation demands.

It is also difficult because in this stage people see that the "ending" was real, the "neutral zone" was becoming the norm, and the new way or "beginning" is a gamble.

	IDENTIFY WHAT IS ACTUALLY GOING TO CHANGE AND WHO IS LOSING WHAT

ACCEPT THE IMPORTANCE OF LOSSES - Losses are subjective - Employees may experience the loss of: Security, Territory, Competence, Relationships, Sense of Direction.

ACKNOWLEDGE THE LOSSES SIMPLY, OPENLY, DIRECTLY, AND SYMPATHETICALLY

YOU MAY SEE "VERREACTION" - EXPECT THE SIGNS OF GRIEVING - people are reacting to their losses in their own way.

COMPENSATE FOR LOSSES - What can you give back to offset what's been taken away?

GIVE PEOPLE INFORMATION - Communicate information in different ways. Repeat yourself.

GIVE PEOPLE DIRECTION - Define what is over and what isn't. Help employees determine what they should/should not work on.

MARK THE ENDINGS - Create actions/activities that show that the old way has ended.

TREAT THE PAST WITH RESPECT - Honor the past for what it has accomplished.
	NORMALIZE THE NEUTRAL ZONE - Communicate the latest information on the change. Explain what the "Neutral zone" is, and that it is normal. Let people know their feelings are natural. Establish short-term goals to keep people focused.

CREATE TEMPORARY SYSTEMS - Reduce changes in other areas. Review normal operating policies for relevancy during the transition. Identify special training needs to help people through the neutral zone.

STRENGTHEN INTRAGROUP CONNECTIONS - Maintain a sense of belonging to a group. Create formal and informal opportunities for people to provide support to each other.

BE A ROLE MODEL - Exhibit the behaviors you know people will need for success in the new beginning.

FOCUS ON WHAT YOU CAN CONTROL; DON'T SPIN YOUR WHEELS ON THINGS OUTSIDE YOUR CIRCLE OF INFLUENCE.

CAPITALIZE ON THE OPPORTUNITY TO DO THINGS DIFFERENTY - Innovation is rarely restraining in the neutral zone.
	TO MAKE A NEW BEGINNING, PEOPLE NEED (4 P'S):

THE PURPOSE - Help people understand the purpose behind the changes.

A PICTURE - Help people imaging the future and how it will feel to be in it.

THE PLAN - Outline the steps and schedule in which people will receive the information, training and support they will need to make the transition.

A PART TO PLAY - Help people understand their role and relationship to others in the new scheme.

PEOPLE GET ANSWERS TO THE "ME" QUESTIONS:

 Will I get to keep my job?

 How will my pay and benefits by affected?

 Will this affect my chance for advancement?

 Will I have a new team leader?

 What will I have to do differently?

 How will I know if I'm successful?

"Unless transition occurs, change will not work."

Employee reaction, questions, and issues

What you can do:

