

Leading Major Change

Dr. Jeff Iorg

GATEWAY SEMINARY

Leading People through Transition

//

It's not the changes that do you in,
it's the transitions.

//

William Bridges
The Art of Managing Transitions

Change is Different than Transition

Difference between change and transition:

- Change is the set of new circumstances introduced in an organization.
- Transition is the emotional, psychological, and spiritual adjustment people go through to accommodate the change.

Change is Different than Transition

Common leadership mistake – putting too much emphasis on change and not enough on transition.

- Christian leaders have a spiritual motivation to manage transition well – we care about people.
- Managing transition is a disciple making process – helping people learn and grow.

Change is Different than Transition

Three key aspects of managing transition:

- Transition involves managing grief.
- Strategy trumps spontaneity.
- Reluctance does not always equal opposition.

Grief – Not Rebellion

Change produces a sense of loss.

- People respond to change by going through a grief process.
- Examples of spiritual loss
 - Loss of spiritual confidence.
 - Loss of vacations and discretionary spending due to building projects.
 - Lost position.
 - Lost expertise.
 - Wasted Knowledge base.
 - Loss of spiritual heritage.

Grief – Not Rebellion

Loss is experienced as grief

- Stages of grief:

- shock
- bargaining
- anger
- exploration
- denial
- adjustment

- People process their losses at different rates and in different ways.

- People may be handling other losses simultaneously.

Grief – Not Rebellion

Managing organizational grief – pastoral care.

- Initiate pastoral care for people experiencing change.
- Initiate pastoral care by:
 - Talking with people pastorally.
 - Sharing information about the change and the grief process.
 - Recognizing grieving people process information poorly.
 - Creating dialogue opportunities.

Grief – Not Rebellion

Managing organizational grief – creating parameters.

- Create parameters for followers to understand and interpret the change.
- Create parameters to help minimize anxiety.
- Establish parameters carefully – be trustworthy and follow through on what you promise.

Strategy – Not Spontaneity

- Strategic documents explain the change.
 - Detailed documents can be counterproductive.
 - An entire strategic document should be one to three pages.
 - Challenges to writing a strategic document.
 - It is easier to write longer than shorter.
 - Writing creates permanency and accountability.
-
- An abstract geometric diagram in the bottom right corner, consisting of several white dots connected by thin white lines, forming a network of triangles and polygons.

Reluctance – Not Opposition

- Insecurity creates false dichotomies and wrong assumptions for leaders – internalizing and personalizing opposition.
- Leaders must allow followers time for:
 - Making a final decision
 - Developing communication avenues
 - Accepting the major change

Reluctance – Not Opposition

- Followers begin their process of acceptance when they hear the change communicated for the first time
 - How long does it take followers to agree with and support a major change recommendation or decision? - A few days to a few weeks
 - Followers want their leaders to succeed and generally want to respond favorably to their leader's initiatives.

Reluctance – Not Opposition

People who do not accept change.

- Non-supporters; non-adopters – passive people who can be ignored.
- Resolute opponents – cannot be allowed to derail major change since it strikes at the mission.

GATEWAY SEMINARY

Biblical • Missional • Global

📍 www.gs.edu 🐦 @Jeff_Iorg