

Resilience: Transforming Obstacles into Opportunities

Dr. Linda Hoopes, President, Resilience Alliance
Session ID #82215

SAP SAPHIRENOW

ASUG ANNUAL
CONFERENCE

May 7 – 9, 2019

About the Speaker

Dr. Linda Hoopes

- President, Resilience Alliance
- Ph.D. I/O Psychology
- 25+ years in organizational change
- Author *Prosilience: Building Your Resilience for a Turbulent World*
- Sailboat racer, musician, and massage therapist

ASUG

Key Outcomes/Objectives

1. Understand when and why you need resilience.
2. Explore the building blocks of resilience.
3. Plan next steps to build your challenge-readiness.
4. Identify implications for organizational practice.

ASUG

Agenda

- What is Resilience and Why Is It Important?
- Challenge and Adversity
- Building Blocks of Resilience
- Implications for Practice

ASUG

What is Resilience?

The ability to deal with *high levels of challenge and disruption* while maintaining *high levels of effectiveness and well-being*

- ✓ Dealing with high levels of ambiguity
- ✓ Adapting quickly and effectively
- ✓ Thriving in adversity
- ✓ “Bouncing back”
- ✓ Using challenges to grow stronger
- ✓ Increased tolerance for change

Why is Resilience Important?

- The world is unpredictable
- Living a happy and productive life requires dealing with change and overcoming challenges

Feeling
Good

Being Productive

CSUG

CHALLENGE AND ADVERSITY

ASUG

Challenge

Gap between current state and desired state

Physical, mental, emotional, and/or spiritual effort

Problem- or opportunity-based

ASUG

Challenge and Recovery

Examples of Challenge

- Moving
- Making a speech
- Having a baby
- Getting fired
- Car accident
- Running a 5K
- Chronic illness
- Promotion
- Aging parent
- Flu
- Bullying
- Home invasion
- Tornado
- Other examples?

ASUG

Adversity

When do we define a challenge as *adversity*?

- Danger
- Threat
- Loss

This affects how our brains operate.

The experience of adversity makes challenges harder.

How Resilience Helps

- Takes more to disrupt
- Less energy spent
- More productive behavior
- Quicker recovery

Impact of Multiple Challenges

The combined energy demands of multiple challenges can exceed individual capacity.

When people are overwhelmed, they become less effective and can begin to exhibit signs of overload.

ASUG

Signs of Overload

- Poor communication
- Errors and accidents
- Increased conflict
- Ineffective teamwork
- Apathy
- Promoting negativity
- Illness
- Absenteeism
- Turnover

ASUG

Micro- Challenges

Important to quality of
life

Predictor of how you
respond to larger
challenges

Large challenges are
made of many micro-
challenges

A great place to
practice!

ASUG

BUILDING BLOCKS OF RESILIENCE

ASUG

Four Building Blocks of Resilience

Calming

Choosing Strategies

Solving Problems

Building Energy

ASUG

1. Calming

- Different from relaxing
- A positive, alert emotional state
- Acts on your brain and central nervous system
- Improves your ability to respond effectively

ASUG

istockphoto.com

2. Choosing Strategies

- Best approach depends on the situation
- Usually applied in combination
- Any approach can be overused or misused

ASUG

3. Solving Problems

ASUG

YOUR RESILIENCE MUSCLES

ASUG

Resilience Characteristics = Problem-Solving Muscles

- Everyone has them
- Some are stronger than others
- Weaker muscles take more energy to use
- They can be developed
- Regular practice is best
- Develop through challenge and recovery

ASUG

Positivity

Identify opportunities and hope in challenging situations.

ASUG

Confidence

Believe you can use your capabilities to successfully deal with challenges.

ASUG

Priorities

Identify and pay attention to the most important things.

ASUG

Creativity

Generate a range of possibilities and options.

ASUG

Connection

Build relationships with others and draw on them for support.

ASUG

Structure

Create and apply effective systems, processes, and plans.

ASUG

Experimenting

Try new and different approaches.

ASUG

Resilience Characteristics

Characteristic	Helps You...
Positivity	See possibilities and hope in challenging situations
Confidence	Engage your energy in approaching challenges
Priorities	Direct your energy toward your most important goals
Creativity	Generate a wide range of possibilities and ideas
Connection	Draw on others for resources and support
Structure	Apply organization and discipline to use energy efficiently
Experimenting	Take action in the face of uncertainty and learn by doing

ASUG

4. Managing Energy

Physical

Mental

Emotional

Spiritual

- ✓ It takes work to overcome challenges or adjust to situations that don't fit our expectations
- ✓ We use **energy** to do this
- ✓ We have a **finite supply** of energy
- ✓ We can **protect, build, and replenish** our energy
- ✓ The various forms of energy are **interconnected**

© 2018 Resilience Alliance, all rights reserved

ASUG

Keys to Physical Energy

- Rest
- Breathing
- Hydration
- Nutrition
- Movement

ASUG

Resilience: The Big Picture

ASUG

Three Ways to Exercise

1. Select aspects to build; create a workout practice
2. Use everyday challenges to practice
3. Seek out a “resilience gym”

ASUG

Building Habits

- R.E.D.G.
- Arranging
- Stacking
- Tracking
- Celebrating

ASUG

IMPLICATIONS FOR PRACTICE

ASUG

Building Resilience in Organizations: Three Levels of Application

Individual	Team	Organizational
<ul style="list-style-type: none"> • Understand/ manage own responses to change • Strengthen resilience muscles • Build, protect, and replenish energy 	<ul style="list-style-type: none"> • Leverage individual resilience strengths for team performance • Build team synergy 	<ul style="list-style-type: none"> • Develop a culture that supports resilience • Prepare leaders to model and support resilience • Build resilience into the vision, mission, and strategy

Examples: Individual and Team Resilience

Adopt a Daily Practice

iStockphoto.com

Treat Hassles as Exercise

iStockphoto.com

Find A Coach or Partner

iStockphoto.com

Find Your Own "Resilience Gym"

Thank You!

Take the Session Survey.

We want to hear from you! Be sure to complete the session evaluation on the SAPPHIRE NOW and ASUG Annual Conference mobile app.

ASUG

Presentation Materials

Access the slides from 2019 ASUG Annual Conference here:

<http://info.asug.com/2019-ac-slides>

ASUG

Q&A

For questions after this session, contact me at linda@resiliencealliance.com

Twitter: @linda_hoopess

ASUG

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.
Join the ASUG conversation on social media: **@ASUG365 #ASUG**

ASUG