

A stethoscope is positioned over a clipboard with several colorful tabs (green, blue, orange, red) labeled with numbers and letters. The background is a blurred image of a stethoscope and a clipboard.

Managing Change in Turbulent Times

A Facilitated Discussion

Mark D. Sugrue RN, BC

Rita D. Zielstorff RN, MS, FACMI

April 29, 2011

Outline

- Introduction – YOUR Participation !!
- Leadership & Change
- Theoretical Basis for Change Management
- Practical Application – Force Field Analysis

Introduction

Informatics-in-Action !!!

Using the Audience Polling Device

Your vote counts !!

What is your favorite flavor of ICE CREAM?

1. Vanilla
2. Chocolate
3. Strawberry
4. Other

Our Job as Leaders...

Leading Projects & Transitioning our Teams

What is Change?

- Change management is a structured approach to transitioning individuals, teams, and organizations from a current state to a desired future state. ... (wikipedia)
- The coordination of a structured period of transition from situation A to situation B in order to achieve lasting change within an organization. (BNET Business Dictionary)
- Interestingly, there is no published definition in either Project Management Book of Knowledge (PMI) or the HIMSS on-line dictionary (HIMSS).

Foundation for Change

- Why is change necessary at this time?
- What are the top 4-5 pressures, either inside or outside the organization?
- What is at stake if nothing is done to respond to these pressures?
- What is the desired future you are trying to create for the organization?

The PRIMARY driver of change in my organization TODAY is:

1. Leadership
2. Financial Drivers
3. Government
Regulatory Drivers
4. Patient Safety
5. Other

10

Countdown

Theoretical Basis for Change Management

Change Theory

Theories that explain how systems, including people and organizations, experience and respond to alterations in the environment.

*Tell me and I`ll forget, show me
and I may remember, involve
me and I`ll understand.*

Chinese Proverb

Change Theory

- Kurt Lewin's Theory – Planned Change

Change Theory

Need for Change	+	Shared Vision	+	Leadership Commitment	+	Employee Involvement/Commitment	+	Integrated Organizational Changes	+	Performance Measures	:	Lasting Change
⊖		✓ □		✓ □		✓ □		✓ □		✓ □	:	No Action
✓ □		⊖		✓ □		✓ □		✓ □		✓ □	:	Fast Start that Fizzles
✓ □		✓ □		⊖		✓ □		✓ □		✓ □	:	Anxiety and Frustration
✓ □		✓ □		✓ □		⊖		✓ □		✓ □	:	Strong Resistance
✓ □		✓ □		✓ □		✓ □		⊖		✓ □	:	"Silo" View
✓ □		✓ □		✓ □		✓ □		✓ □		⊖	:	No Measurable Results
✓ □		✓ □		✓ □		✓ □		✓ □		✓ □	:	LASTING CHANGE

Peter F. Drucker:

“Everybody has accepted by now
that change is unavoidable....”

... But that still implies that change is like death and taxes. It should be postponed as long as possible and no change would be vastly preferable...

... But in a period of upheaval, such as the one we are living in, change is the norm.”

Peter F. Drucker

“It's not the progress I mind, it's the change I don't like.”

Mark Twain

Nurses as Change Managers

Nurses bring particular strengths to the change management process

1. The Nursing Process Model is a problem solving model

Nurses as Change Managers

2. Our knowledge of human behavior
3. Our skills in education
4. Our ability to advocate for clinicians

Nurses as Change Managers

- All of this is foundational to our skills as informaticians
-

In my current role I am expected to
LEAD major change initiatives in
my organization

1. True
2. False

FORCE FIELD ANALYSIS

A CHANGE MANAGEMENT TOOL

- Developed by Kurt Lewin, PhD, the “father of modern social psychology”

How familiar are you with Lewin's Force Field Analysis?

1. Very familiar
2. Somewhat familiar
3. Not familiar

Force Field Analysis

Helps the change agent to:

- ASSESS the current situation, determining the forces for and against a proposed change
 - DETERMINE the likelihood of success, given the prevailing forces
 - PLAN actions that will strengthen the supporting forces, and reduce the opposing forces
 - IMPLEMENT the plan
 - EVALUATE whether the actions have had the desired effect
-

Force Field Analysis: The Theory

Forces For
(Driving Forces)

Forces Against
(Restraining Forces)

Force Field Analysis: The Theory

Forces For
(Driving Forces)

Forces Against
(Restraining Forces)

Using Force Field Analysis to Manage Change: Step One

Forces For
(Driving Forces)

Desired State

Forces Against
(Restraining Forces)

Change
nursing
assessment
from manual
to automated

Using Force Field Analysis to Manage Change: Step Two

Forces For (Driving Forces)

Administrative
mandate

Better
communication

Time savings
(long term)

Decision support
(^ quality)

Desired State

Change
nursing
assessment
from manual
to automated

Forces Against (Restraining Forces)

Cost of
technology

Staff resistance:
unfamiliarity

More time-consuming
(short term)

Constrained resources
(implementation)

Using Force Field Analysis to Manage Change: Step Three

Forces For (Driving Forces)

Administrative
mandate

4

Better
communication

3

Time savings
(long term)

3

Decision support
(^ quality)

3

13

Desired State

Change
nursing
assessment
from manual
to automated

Forces Against (Restraining Forces)

Cost of
technology

2

Staff resistance:
unfamiliarity

5

More time-consuming
(short term)

4

Constrained resources
(implementation)

5

16

If you were the project manager, what would be your highest priority?

1. Strengthen the driving forces
2. Reduce the restraining forces
3. Do both

Using Force Field Analysis to Manage Change: Points to Remember

It's better to reduce restraining forces than to strengthen driving forces

- Restraining forces will strengthen themselves in the face of resistance (more on this later...)
-

A Real-Life Example: The Estimates

Forces For (Driving Forces)

Medical Dept
permission

4

Nursing Dept
permission

4

Nursing staff and
leadership support

4

Grant-funded
experiment

4

16

Desired State

Physician
Order Entry
and
Automated
Med Charting
changed from
manual to
automated
(grant funded
trial)

2

2

3

7

Forces Against (Restraining Forces)

Resident
skepticism

Temporary nature
of project

More time-consuming
(short term)

A Real-Life Example: The Actuals

Forces For (Driving Forces)

Medical Dept
permission

2

Nursing Dept
permission

2

Nursing staff and
leadership support

4

Grant-funded
experiment

2

10

Desired State

Physician
Order Entry
and
Automated
Med Charting
changed from
manual to
automated
(grant funded
trial)

5

5

5

15

Forces Against (Restraining Forces)

Resident **resistance/**
sabotage

Temporary nature
of project

More time-consuming
(short term)

Using Force Field Analysis to Manage Change: Points to Remember

Be brutally honest in defining forces for and against, and in determining values

- Small group process is best, to balance natural bias
- Failing to account for forces on either side could make the difference in success or failure
- Failing to accurately quantify the strength of the forces on either side could make the difference in success or failure

Group Discussion

Have you used Force Field Analysis on a project? What was your experience, and what were the results?

Might you use Force Field Analysis on a current or impending project?

REMINDER

TURN ME IN !!

THANK YOU!

Mark Sugrue
mark.d.sugrue@us.pwc.com

Rita Zielstorff Unlimited Discussion
rzielstorff@comcast.net

