


Our Promise for Today

- Actionable awareness of our Change Intelligence strengths, blind spots and targeted developmental strategies
- Coaching to understand resistance, reframe resistance from enemy to ally, and to flex one's approach in order to powerfully partner with key stakeholders
- Tools to build the collective Change Intelligence of the teams and organizations we support
- Develop Change Intelligence to lead successful and sustainable change with greater competence and confidence, and with less stress and frustration

Increase Your Leadership Agility through developing Change Intelligence / CQ

changecatalysts.com – ©Barbara A Trautlein PhD 2016

Sound Familiar?

Which changes are you experiencing?

- 1. A merger, acquisition, or reorganization?
- 2. Changes to work processes, practices, or policies?
- 3. A new technology implementation?
- 4. Entering new markets or new product/service launches?
- 5. Significant personnel changes such as executive transition or shifting workplace demographics?

And, are the changes you're dealing with increasing, decreasing, or remaining about the same – in terms of pace, scope, and intensity?

gecatalysts.com – ©Barbara A Trautlein PhD 2016

When Change Doesn't Stick – Scary Stats

w.changecatalysts.com – ©Barbara A Trautlein PhD 2016

70% of changes fail!

Results: Lost Investment, Customer Dissatisfaction, Employee Cynicism, Eroded Trust

While most leaders today are highly experienced with change, they are far less experienced with change done right!


CQ: Filling a Gap

How is the CQ System for Developing Change Intelligent Leaders and Organizations different?

- ✓ Focuses on people not "just" process
- ✓ Focuses on leaders not "just" targets
- ✓ Focuses on change leadership not "just" change management

If you are looking for "a new way" to get results, CQ is the tool for you! Change Intelligence equips leaders with strategies and tools that go beyond information to insight; that are immediately accessible, applicable, and actionable on the job; and that can be used with the change agents you coach, teams you facilitate, and organizations you lead

.changecatalysts.com – ©Barbara A Trautlein PhD 2016


Case Study: "Flavor of the Month" Plagues an Ice Cream Manufacturer!

Change Challenge:

- One of the largest and most profitable ice cream manufacturers in the U.S., a 2500person, 100-year-old, family-owned business, undertook a major transformation
- Plans to double the business by 2020 both by integrating new acquisitions as well as by building new production lines - mandated increased bench strength and therefore new approaches to Learning and Development (L&D)
- Historically, the firm had relied on "tribal knowledge" to train new hires to reach
 growth objectives, best practice L&D blended learning solutions were needed

w.changecatalysts.com – ©Barbara A Trautlein PhD 2016

- A Steering Committee (SC) consisting of executives was formed to oversee the initiative
 A project Team (PT) consisting of L&D professionals and operations supervisors was
- A Project Team (PT) consisting of L&D professionals and operations supervisors was formed to design and implement new approaches across the manufacturing facilities

22


"Flavor of the Month" No More!

Building Change Intelligence Led to:

to facilitate alignment and cascade needs and

expectations!

- Understanding why change had historically been difficult to implement and sustain

 few Executers and Drivers
- Diagnosing the cause of disconnects between the SC and PT lots of Visionaries on the SC, mostly Coaches on the PT – not following the "Platinum Rule"
- Deploying winning change management approaches from Communications
 Planning to Scorecards to engage for change and sustain the change

Real Results:

- Developed and implemented operator training programs for every production line in the enterprise
- Installed a new qualification process that provides a high level of assurance of employee competency
- Currently using the same process we developed to design computer-based training modules to further enhance efficiencies for delivering learning solutions
 ww.changecatalysts.com @Barbara A Trautlein PhD 2016 26


www.changecatalysts.com – ©Barbara A Trautlein PhD 2016

Resistant

27

<section-header><text><text><text><text>


If It Looks Like Resistance - What Missing?

Observe the people you lead through change:

- Are they working really hard, but their efforts are misplaced? Focus on the "head" – clarify the target – the "what" and "why" of the change – paint the picture to believe the dream.
- 2. Are your people paralyzed, like deer in the headlights, and can't seem to get unstuck and into effective action? Sounds like they need a heavy dose of "hands" a plan, process, and skill-building to guide their efforts through the change.
- Or, are they unmotivated, indifferent, or even angry or afraid? Then add more "heart" – share your own story, build trust, and show what's in it for all of us working together as a team.
 www.changecatalysts.com – @Barbara A Trautlein PhD 2016 29


