Resistance Management Plan by Person or Impacted Group (Function, Role, Location)

Impacted Person or Group	ADKAR Barrier Point	WHAT: Resistance anticipated or observed (hear, behavior, attitude)	WHY: Root Cause(s)	HOW: Approach or tactic for managing resistance	WHO: Person or role to activate	WHEN: Timing	OUTCOME: Success Looks like
Person or Group	Awareness						
Person or Group	Desire						
Person or Group	Knowledge						
Person or Group	Ability						
Person or Group	Reinforcement						

Resistance Management Plan by Organizational Level

Resistance Management Flan by Organizational Level										
Level	Root causes of resistance from Prosci research	WHAT: Resistance anticipated or observed (behavior, attitude)	HOW: Approach or tactic for managing resistance	WHO: Person or role to activate	WHEN: Timing	OUTCOME: Success Looks like				
Employees	Lack of awareness of why the change is happeningWIIFM ("what's in it for me")									
Mid-level managers & supervisors	 Lack of awareness of why the change is happening Loss of power or control Overload of current responsibilities 									
Executives & senior managers	 Disconnect with their strategy or financial objectives Disconnect with their compensation 									