SUCCESSFUL CHANGE STRATEGY
Change our service program? Why would we ever want to do that? This is one of the most common--and frustrating--questions NPO leaders encounter. The staff is typically zealous for program excellence, and this calls for change at one point or another. The change might involve the need for different procedures for serving clients more effectively, increasing the number of service options, or helping clients to engage in personal needs assessment . Whatever the reason, change holds the promise of progress and better meeting people's needs. But there's a difficulty: Program team members may be threatened by change and its perceived disruptions. Many people thrive on the familiar and the routine. They love traditions and "the way we've always done things."

The benefits of change might not be clear to everyone who works in the program, but its possible threats certainly will be! This is why staff must carefully plan changes and not leave things to chance. Change is a major undertaking that requires strategic savvy.
WHY CHANGE IS NECESSARY
"When you're through changing, you're through."

"To improve is to change."

"Status quo is Latin for the mess we're in."

These quotes vividly underscore the necessity of program change. It comes with our commitment to progress.

Implementing change successfully is really just a matter of common sense, but even common sense takes effort. Too many people want the benefits of change, but they don't want to pay the cost in time, energy, and follow-through. Unfortunately, the old adage, "no pain, no gain," applies to NPOs as much as profit-oriented organizations. Successful change strategy is based on a three-part philosophy and a five-step strategy. When all eight of these ingredients fall into place, the result is a potent formula for success.

A THREE-PART PHILOSOPHY FOR CHANGE
The change philosophy is simple. Program change should be:

· Need based
· Mission centered
· Opportunity focused
To succeed, changes must appeal to felt needs of clients. Change for the sake of change never works.

People must see how they and others will be better off as a result of the change--how the gain is worth the pain. These benefits should be portrayed in concrete and tangible ways. The better staff, volunteers, and clients (your “stakeholders”) are able to see how contemplated change fits into the organizational mission, the more readily they will champion it. Most people have a strong streak of idealism that responds favorably to appeals for cooperation and team play. We like to feel we're making a contribution to something bigger than ourselves. Opportunity-focused change makes people aware of specific benefits that are there for the taking. Whatever the case, stakeholders are shown how program changes will help the overall organization seize the opportunity. The opportunity acts as a magnet pulling everyone toward change.

Efforts to implement change should be undertaken only when an acceptable philosophy is firmly established within the program structure. Until people are sold on the need for and benefits of change, they will not likely display much enthusiasm. The impatient staff members or volunteer leader should steadfastly avoid all attempts to ramrod or steamroll the change into place before the psychological climate is ripe. Making decisions in isolation of the group is easy, but implementing them effectively takes lots of cooperative effort.

FIVE STEPS TO CHANGE
When backed by a supportive philosophical climate, Program change can be effectively implemented via a five-step process:

1. Information percolation
2. Dialogue
3. Personalized commitment
4. Participative implementation
5. Celebration and appreciation
Information percolation. The program should be thought of as a garden that requires fertile soil for growth. The best way to fertilize the garden is with information about the benefits of change.

Discussions of the benefits should percolate throughout the organization, involving all affected stakeholders. Change-oriented information should be circulated well in advance to give everyone ample opportunity to adjust to it psychologically. Leaders should strive to counteract any natural, built-in tendencies to put changes into place immediately and "get on with progress." Patience gives the "fertilizer" ample time to work.

Dialogue. Staff and volunteers should set aside time to engage in a constructive dialogue about the change and how best to bring it into reality. The dialogue should be relaxed but run in a businesslike manner by the presiding leader.

Personalized commitment. When a consensus is reached about backing the change, the program leader should make sure each member agrees to give it positive, individual backing. Even if some people are lukewarm in their desire for change, they should be asked to cooperate as team players during the implementation phase. Hashing through differences of opinion should take place before implementation rather than later in the process in order to avoid later resistance.

Compromise is not necessarily bad when implementing change. So long as the compromise involves how things are done, rather than the mission itself, it can be the "icing on the cake."

	1. One-way communication (instead of two-way dialogue derails
successful change practically every time.
2. Never assume the need for change is apparent to class members.
What is apparent to leaders may not be apparent to others.
3. Don't mistake nonresistance for acceptance. Successful change
requires enthusiasm and committed backing.
4. Compromise is not necessarily bad when implementing change.
5. So long as the compromise involves how things are done, rather
than the mission itself, it can be the "icing on the cake."

Participative implementation. Needless to say, the change should be implemented as participatively as possible to avoid any appearance of arm-twisting. A simple motto applies: People tend to commit to what they participate in. Again, progress-impatient leaders will enjoy the process more if they relax and not rush to push the process to a premature conclusion. Effective change always takes time.

Celebration and appreciation. Beneficial change should be celebrated as a reminder of how things can be done right when people their minds to it. Positive mentions of the change should also be made in the newsletter or via email. People enjoy seeing how their organization was able to succeed, so remind them frequently!

In the final analysis, change is a body-building process that strengthens the entire organization. Leaders should court changes but work smarter rather than harder. A little bit of planning and thoughtful strategy will smooth out the curves along the winding road.

PAGE
2

