

Change Leadership

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd
at the ACBO Fall 2016 Conference

The slide features a large, stylized graphic in the bottom-left corner consisting of three overlapping diagonal bands: a dark grey band, a medium blue band, and a light blue band. The letters 'ACBO' are written in a light blue, sans-serif font, positioned within the dark grey band. The background of the slide is a light grey dotted pattern.

INTRODUCTION OF PRESENTERS

- Jeff DeFranco, Vice President of Administrative Services
Lake Tahoe Community College
- Dr. Bonnie Ann Dowd, Executive Vice Chancellor
San Diego Community College District

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

PROGRAM LEARNING OUTCOMES

- Understand typical impacts of change on individuals and organizations
- Learn how to facilitate change
- Understand the leader's role during the change process
- Understand concepts to drive organizational transformation; specifically, moving from incremental change to adaptive change
- How to influence beliefs to lead to actions. (Start with Why)
- Apply these lessons to your work for your college or district

5

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

WHY DOESN'T CHANGE OFTEN SUCCEED?

6

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

SHARE YOUR EXPERIENCE WITH CHANGE

- Identify 3 change experiences that have made you uncomfortable

7

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

CHANGE IS UNCOMFORTABLE

dreamstime[®].com

8

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

Future Thinking...

Who Said This?

“Everything that can be invented has been invented.”

Charles H. Duell,
U.S. Commissioner of Patents, 1899

“There is no reason for any individual to have a computer in their home.”

Kenneth Olsen,
President and Founder of Digital Equipment Corp., 1977

Who Said This?

“What use could this company make of an electrical toy?”

*Western Union President, William Orton,
rejecting Alexander Graham Bell's offer to
sell his struggling telephone company to
Western Union for \$100,000*

“Stocks have reached what looks like a permanently high plateau.”

Irving Fisher,
*Professor of Economics, Yale University,
October 17, 1929*

Who Said This?

“[Television] won't be able to hold on to any market it captures after the first six months. People will soon get tired of staring at a plywood box every night.”

Darryl F. Zanuck,
head of 20th Century-Fox, 1946

“We don't like their sound. Groups of guitars are on the way out.”

Decca Records
rejecting the Beatles, 1962

Now lets be future thinkers...

SUCCESS OR FAILURE IN CHANGE

- Many authors have documented that up to 70% of change initiatives fail.

--Higgs and Rowland, 2005

How can leaders help replicate the 30% of change initiatives that are successful?

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

REPLICATING SUCCESSFUL CHANGE

- Create milestones along the way and celebrate achievements when those goals are met (Kotter, 1995) to motivate and help reinvigorate the movement
- Break up progress in bite size elements for ease in communication

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

COMPONENTS OF SUCCESSFUL CHANGE MANAGEMENT

- Change Initiation; making a compelling case for change and getting key, respected stakeholders on board with the movement
- Change Leadership; fostering a shared vision and influencing and persuading others;
- Change Presence; the leader is visibly and courageously committed to the change goals.

Higgs, M., & Rowland, D. (2000). Building change leadership capability: 'The quest for change competence'. *Journal of Change Management*, 1(2), 116-130. <http://doi:10.1080/714042459>

19

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

FACILITATIVE LEADERSHIP – SHARED VISION

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

20

How does small change develop into large change?

21

DIFFUSION OF INNOVATION

22

THE TIPPING POINT

- Malcolm Gladwell emphasized the significant impact that a small, yet critical, group of people can play in sparking change.

“The tipping point is that magic moment when an idea, trend, or social behavior crosses a threshold, tips, and spreads like wildfire.”

--Gladwell, 2000, p.55

25

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

SURFING THE EDGE OF CHAOS

- Followers want leaders to cushion them from the shock of risk. However, great leaders use risk to force organizations to adapt.
- Organizations are complex adaptive systems, but equilibrium makes them complacent and vulnerable, so adaptive leaders deliberately upset their organizations' equilibrium.

29

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

SURFING THE EDGE OF CHAOS

- The chairman of Sears shocked the old stores and tried to inspire part-time clerks and salespeople to seek solutions to daunting problems.
- He was met with partial success, but old ways reasserted themselves.

30

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

PARADIGM SHIFT: FOSBURY FLOP

31

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

QUOTES FROM THOMAS KUHN

“All the significant breakthroughs were break-withs old ways of thinking”

--Thomas Kuhn

32

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

QUOTES BY SIMON SINEK

- "I try to find, celebrate and teach leaders how to build platforms that will inspire others."
- "If you hire people just because they can do a job, they'll work for your money. But if you hire people who believe what you believe, they'll work for you with blood and sweat and tears."

37

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

QUOTES BY SIMON SINEK

- "People don't buy what you do; people buy why you do it."
- "[Martin Luther King, Jr.] gave the I have a dream speech, not the I have a plan speech."

38

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

In any change effort there are major questions to be asked first before change occurs:

39

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

What is
your path to
make change?

40

CHANGE MANAGEMENT LESSONS VIDEO

CHANGE MANAGEMENT

Organizations must continually adapt.

To create change navigators:

- communicate the threat**
- involve the team**
- minimize uncertainty**
- celebrate positive shifts**
- be as transparent as possible**

betterbusinesslearning.com

45

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

A SIMPLE GUIDE TO CHANGE MANAGEMENT

Eight Steps to Transforming Your Organization

2. Forming a Powerful Guiding Coalition

- Assembling a group with enough power to lead the change effort
- Encouraging the group to work together as a team

EIGHT STEPS TO TRANSFORMING YOUR ORGANIZATION

- 1 Establishing a Sense of Urgency**
 - Examining market and competitive realities
 - Identifying and discussing crises, potential crises, or major opportunities
- 2 Forming a Powerful Guiding Coalition**
 - Assembling a group with enough power to lead the change effort
 - Encouraging the group to work together as a team
- 3 Creating a Vision**
 - Creating a vision to help direct the change effort
 - Developing strategies for achieving that vision
- 4 Communicating the Vision**
 - Using every vehicle possible to communicate the new vision and strategies
 - Teaching new behaviors by the example of the guiding coalition
- 5 Empowering Others to Act on the Vision**
 - Getting rid of obstacles to change
 - Changing systems or structures that seriously undermine the vision
 - Encouraging risk taking and nontraditional ideas, activities, and actions
- 6 Planning for and Creating Short-Term Wins**
 - Planning for visible performance improvements
 - Creating those improvements
 - Recognizing and rewarding employees involved in the improvements
- 7 Consolidating Improvements and Producing Still More Change**
 - Using increased credibility to change systems, structures, and policies that don't fit the vision
 - Hiring, promoting, and developing employees who can implement the vision
 - Reinvigorating the process with new projects, themes, and change agents
- 8 Institutionalizing New Approaches**
 - Articulating the connections between the new behaviors and corporate success
 - Developing the means to ensure leadership development and succession

51

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

Eight Steps to Transforming Your Organization

3. Creating a Vision

- Creating a vision to help direct the change effort
- Developing strategies for achieving that vision

EIGHT STEPS TO TRANSFORMING YOUR ORGANIZATION

- 1 Establishing a Sense of Urgency**
 - Examining market and competitive realities
 - Identifying and discussing crises, potential crises, or major opportunities
- 2 Forming a Powerful Guiding Coalition**
 - Assembling a group with enough power to lead the change effort
 - Encouraging the group to work together as a team
- 3 Creating a Vision**
 - Creating a vision to help direct the change effort
 - Developing strategies for achieving that vision
- 4 Communicating the Vision**
 - Using every vehicle possible to communicate the new vision and strategies
 - Teaching new behaviors by the example of the guiding coalition
- 5 Empowering Others to Act on the Vision**
 - Getting rid of obstacles to change
 - Changing systems or structures that seriously undermine the vision
 - Encouraging risk taking and nontraditional ideas, activities, and actions
- 6 Planning for and Creating Short-Term Wins**
 - Planning for visible performance improvements
 - Creating those improvements
 - Recognizing and rewarding employees involved in the improvements
- 7 Consolidating Improvements and Producing Still More Change**
 - Using increased credibility to change systems, structures, and policies that don't fit the vision
 - Hiring, promoting, and developing employees who can implement the vision
 - Reinvigorating the process with new projects, themes, and change agents
- 8 Institutionalizing New Approaches**
 - Articulating the connections between the new behaviors and corporate success
 - Developing the means to ensure leadership development and succession

52

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

Eight Steps to Transforming Your Organization

4. Communicating the Vision

- Using every vehicle possible to communicate the new vision and strategies
- Teaching new behaviors by the example of the guiding coalition

EIGHT STEPS TO TRANSFORMING YOUR ORGANIZATION

- 1 Establishing a Sense of Urgency**
 - Examining market and competitive realities
 - Identifying and discussing crises, potential crises, or major opportunities
- 2 Forming a Powerful Guiding Coalition**
 - Assembling a group with enough power to lead the change effort
 - Encouraging the group to work together as a team
- 3 Creating a Vision**
 - Creating a vision to help direct the change effort
 - Developing strategies for achieving that vision
- 4 Communicating the Vision**
 - Using every vehicle possible to communicate the new vision and strategies
 - Teaching new behaviors by the example of the guiding coalition
- 5 Empowering Others to Act on the Vision**
 - Getting rid of obstacles to change
 - Changing systems or structures that seriously undermine the vision
 - Encouraging risk taking and nontraditional ideas, activities, and actions
- 6 Planning for and Creating Short-Term Wins**
 - Planning for visible performance improvements
 - Creating those improvements
 - Recognizing and rewarding employees involved in the improvements
- 7 Consolidating Improvements and Producing Still More Change**
 - Using increased credibility to change systems, structures, and policies that don't fit the vision
 - Hiring, promoting, and developing employees who can implement the vision
 - Reinvigorating the process with new projects, themes, and change agents
- 8 Institutionalizing New Approaches**
 - Articulating the connections between the new behaviors and corporate success
 - Developing the means to ensure leadership development and succession

53

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

Eight Steps to Transforming Your Organization

5. Empowering Others to Act on the Vision

- Getting rid of obstacles to change
- Changing systems or structures that seriously undermine the vision
- Encouraging risk taking and nontraditional ideas, activities, and actions

EIGHT STEPS TO TRANSFORMING YOUR ORGANIZATION

- 1 Establishing a Sense of Urgency**
 - Examining market and competitive realities
 - Identifying and discussing crises, potential crises, or major opportunities
- 2 Forming a Powerful Guiding Coalition**
 - Assembling a group with enough power to lead the change effort
 - Encouraging the group to work together as a team
- 3 Creating a Vision**
 - Creating a vision to help direct the change effort
 - Developing strategies for achieving that vision
- 4 Communicating the Vision**
 - Using every vehicle possible to communicate the new vision and strategies
 - Teaching new behaviors by the example of the guiding coalition
- 5 Empowering Others to Act on the Vision**
 - Getting rid of obstacles to change
 - Changing systems or structures that seriously undermine the vision
 - Encouraging risk taking and nontraditional ideas, activities, and actions
- 6 Planning for and Creating Short-Term Wins**
 - Planning for visible performance improvements
 - Creating those improvements
 - Recognizing and rewarding employees involved in the improvements
- 7 Consolidating Improvements and Producing Still More Change**
 - Using increased credibility to change systems, structures, and policies that don't fit the vision
 - Hiring, promoting, and developing employees who can implement the vision
 - Reinvigorating the process with new projects, themes, and change agents
- 8 Institutionalizing New Approaches**
 - Articulating the connections between the new behaviors and corporate success
 - Developing the means to ensure leadership development and succession

54

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

Eight Steps to Transforming Your Organization

6. Planning for and Creating Short-Term Wins

- Planning for visible performance improvements.
- Creating those improvements
- Recognizing and rewarding employees involved in the improvements

EIGHT STEPS TO TRANSFORMING YOUR ORGANIZATION

- 1 Establishing a Sense of Urgency
 - Examining market and competitive realities
 - Identifying and discussing crises, potential crises, or major opportunities
- 2 Forming a Powerful Guiding Coalition
 - Assembling a group with enough power to lead the change effort
 - Encouraging the group to work together as a team
- 3 Creating a Vision
 - Creating a vision to help direct the change effort
 - Developing strategies for achieving that vision
- 4 Communicating the Vision
 - Using every vehicle possible to communicate the new vision and strategies
 - Teaching new behaviors by the example of the guiding coalition
- 5 Empowering Others to Act on the Vision
 - Getting rid of obstacles to change
 - Changing systems or structures that seriously undermine the vision
 - Encouraging risk-taking and nontraditional ideas, activities, and actions
- 6 Planning for and Creating Short-Term Wins
 - Planning for visible performance improvements
 - Creating those improvements
 - Recognizing and rewarding employees involved in the improvements
- 7 Consolidating Improvements and Producing Still More Change
 - Using increased credibility to change systems, structures, and policies that don't fit the vision
 - Hiring, promoting, and developing employees who can implement the vision
 - Reinvigorating the process with new projects, themes, and change agents
- 8 Instituting New Approaches
 - Articulating the connections between the new behaviors and corporate success
 - Developing the means to ensure leadership development and succession

55

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

Eight Steps to Transforming Your Organization

7. Consolidating Improvements and Producing Still More Changes

- Using increased credibility to change systems, structures, and policies that don't fit the vision
- Hiring, promoting, and developing employees who can implement the vision
- Reinvigorating the process with new projects, themes, and change agents

EIGHT STEPS TO TRANSFORMING YOUR ORGANIZATION

- 1 Establishing a Sense of Urgency
 - Examining market and competitive realities
 - Identifying and discussing crises, potential crises, or major opportunities
- 2 Forming a Powerful Guiding Coalition
 - Assembling a group with enough power to lead the change effort
 - Encouraging the group to work together as a team
- 3 Creating a Vision
 - Creating a vision to help direct the change effort
 - Developing strategies for achieving that vision
- 4 Communicating the Vision
 - Using every vehicle possible to communicate the new vision and strategies
 - Teaching new behaviors by the example of the guiding coalition
- 5 Empowering Others to Act on the Vision
 - Getting rid of obstacles to change
 - Changing systems or structures that seriously undermine the vision
 - Encouraging risk-taking and nontraditional ideas, activities, and actions
- 6 Planning for and Creating Short-Term Wins
 - Planning for visible performance improvements
 - Creating those improvements
 - Recognizing and rewarding employees involved in the improvements
- 7 Consolidating Improvements and Producing Still More Change
 - Using increased credibility to change systems, structures, and policies that don't fit the vision
 - Hiring, promoting, and developing employees who can implement the vision
 - Reinvigorating the process with new projects, themes, and change agents
- 8 Instituting New Approaches
 - Articulating the connections between the new behaviors and corporate success
 - Developing the means to ensure leadership development and succession

56

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

Eight Steps to Transforming Your Organization

8. Institutionalizing New Approaches

- Articulating the connections between the new behaviors and corporate success
- Developing the means to ensure leadership development and succession

EIGHT STEPS TO TRANSFORMING YOUR ORGANIZATION

- 1 Establishing a Sense of Urgency**
 - Examining market and competitive realities
 - Identifying and discussing crises, potential crises, or major opportunities
- 2 Forming a Powerful Guiding Coalition**
 - Assembling a group with enough power to lead the change effort
 - Encouraging the group to work together as a team
- 3 Creating a Vision**
 - Creating a vision to help direct the change effort
 - Developing strategies for achieving that vision
- 4 Communicating the Vision**
 - Using every vehicle possible to communicate the new vision and strategies
 - Teaching new behaviors by the example of the guiding coalition
- 5 Empowering Others to Act on the Vision**
 - Getting rid of obstacles to change
 - Changing systems or structures that seriously undermine the vision
 - Encouraging risk taking and nontraditional ideas, activities, and actions
- 6 Planning for and Creating Short-Term Wins**
 - Planning for visible performance improvements
 - Creating those improvements
 - Recognizing and rewarding employees involved in the improvements
- 7 Consolidating Improvements and Producing Still More Change**
 - Using increased credibility to change systems, structures, and policies that don't fit the vision
 - Hiring, promoting, and developing employees who can implement the vision
 - Revising reward systems to reinforce new behaviors and change agents
- 8 Institutionalizing New Approaches**
 - Articulating the connections between the new behaviors and corporate success
 - Developing the means to ensure leadership development and succession

57

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

CHANGE THE CULTURE, CHANGE THE GAME

From the authors of the NEW YORK TIMES #1 BESTSELLING books
THE POWER OF #1 and #2

CHANGE the culture
The Counterintuitive Strategy for
EMBRACING New Ideas and
Creating ACCOUNTABILITY for Results

CHANGE the game

Roger Connors and Tom Smith

Read our story to the world

- Don't demand actions. Leaders must form the beliefs that lead to the actions.
- Leaders also shape the experiences that lead to beliefs.
- When you create an experience, present an interpretation as well; connect the experience to the beliefs you want others to hold.

Telling people what to do is different from influencing them to act in new ways. Since influence stems from understanding, it is important to engage in dialogue and transparent sharing of information.

58

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

29

CHANGE THE CULTURE

- “Culture forms the superglue that bonds an organization, unites people, and helps an enterprise accomplish desired ends.” (p. 253)
--Bolman & Deal, 2008
- The culture of an organization is dependent on its “function, time, product, customers place and process.”
--Bolman & Deal, 2013

59

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

EXAMPLES OF CHANGING CULTURE

IBM's culture is formal and rigid.

Due to the pioneering and competitive market, Apple's culture is one of secrecy, teamwork and high attention to detail.

Google's culture is more laidback and informal.

Toyota maintains a traditional culture, focused on quality, affordability and high productivity.

Bolman, L.G., & Deal, T.E. (2008). *Reframing organizations: Artistry, choice, and leadership* (4th ed.). San Francisco: Jossey-Bass

60

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

FIVE PRACTICES OF EXEMPLARY LEADERSHIP

When leaders are at their best, they:

1. Model the Way
2. Inspire a Shared Vision
3. Challenge the Process
4. Enable Other to Act
5. Encourage the Heart

(Kouzes & Posner, 2010)

61
A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

MODEL THE WAY:

for colleagues, employees, customers and others.

Leadership Practices:

Clarify values by finding your voice and affirming shared values.

Set the example by aligning actions with shared values.

Kouzes and Posner, 2012

INSPIRE A SHARED VISION:

Enlist others to create an ideal image of what the organization can be.

Leadership Practices:

Envision the future by imagining exciting and ennobling possibilities.

Enlist others in a common vision by appealing to shared aspirations.

Kouzes and Posner, 2012

CHALLENGE THE PROCESS:

abandon the status quo to seek innovative ways to improve.

Leadership Practices:

Search for opportunities by seizing the initiative and by looking outward for innovative ways to improve.

Experiment and take risks by constantly generating small wins and learning from experience.

Kouzes and Posner, 2012

ENABLE OTHERS TO ACT:

Foster collaboration by actively involving others and demonstrating mutual respect and trust.

Leadership Practices:

Foster collaboration by building trust and facilitating relationships.

Strengthen others by increasing self-determination and developing competence.

Kouzes and Posner, 2012

ENCOURAGE THE HEART:

Recognize the contributions of others and celebrate accomplishments.

Leadership Practices:

Recognize contributions by showing appreciation for individual excellence.

Celebrate the values and victories by creating a supportive community.

Kouzes and Posner, 2012

“Treat people as if they were what they ought to be, and you’ll help them to become what they are capable of becoming.”

--Johann Wolfgang von Goethe

67

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

CLOSING THE EXECUTION GAP

“Integrate the leader and manager roles”

- Successful organizations develop ambitious visions for the future – a leadership activity – and attend to masses of details – a management function.
- Train your leaders to be adept visionaries and competent managers, and grant them the latitude to be both.

68

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

CLOSING THE EXECUTION GAP

1. **"Rational persuasion"** – Muster solid evidence and sensible arguments to persuade others that the task at hand is worthwhile.
2. **"Inspirational appeals"** – Frame your request to resonate with your employees' most cherished values.
3. **"Consultation"** – Ask those whom the change will affect directly to share their opinions and ideas on how to improve working processes and decision making.
4. **"Collaboration"** – Offer resources that other people need in return for their support and assistance.

69

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

THE LEADERS ROLE DURING CHANGE

- Make a business case for change
- Communicate the risks of not changing
- Educate employees on how their work will change
- Be visible, accessible, & transparent
- Be an ambassador for the change
- Stay optimistic
- Be the keeper of the vision

70

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

ROLE OF AMBASSADORS

- “PR team” for project
- Making the business case for change
- Two-way communication
- Sharing the vision
- Greener pastures ahead
- What this project will do for you?
- Why this project is compelling?
(emotional ties)

71

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

EMPLOYEES ROLE DURING CHANGE

- Recognize that change does happen
- Seek information and answers
- Communicate with others
- Assess what stage you are at
- Know there will be a dip...
- Engage in the change – help drive
- Try and see the big picture
- Be a navigator!!!

72

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

FACILITATING DISCUSSIONS ABOUT CHANGE

- Acknowledge underlying concerns and feelings
- Share honest concerns & feelings
- Encourage the open expression of concerns and feelings
- Accept, empathize and legitimize
- Share what you know and don't know

73

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

Understanding the Individual Process of Change

Denial

Commitment

Resistance

Exploration

(Adapted from Scott & Jaffe, 1989)

74

A presentation by Jeff DeFranco and Dr. Bonnie Ann Dowd at the ACBO Fall 2016 Conference

77

