

Making Change Stick

Maya Townsend, Founder

Partnering Resources

*Using **4+** techniques leads to
10 times greater likelihood of success*

Grenny, Maxfield, & Shimberg, *MIT Sloan Management Review*, Fall 2008

Ways to Create Change

Individual

Social

Structural

MOTIVATION

ABILITY

Individual: Increase staff motivation and ability to change

Social: Create social networks and relationships that value and reward change

Structural: Ensure that the environment supports change

INFLUENCING CHANGE AT THE INDIVIDUAL LEVEL

I-M: Link to Mission & Values

Link to
Mission and
Values

For Individual Motivation

Help people link change to the mission and values

I-A: Overinvest in Skill Building

Overinvest in
Skill-Building

For Individual Ability

Help people build skill over time

INFLUENCING CHANGE AT THE SOCIAL LEVEL

So-M: Use Peer Pressure

So-A: Create Social Support

Create Social
Support

For Social Ability

***Make sure support is there
when people need it***

INFLUENCING CHANGE AT THE STRUCTURAL LEVEL

St-M: Align Reward Systems

Align Reward
Systems

For Structural Motivation
***Make the money match
the message***

St-A: Change the Environment

Change the
Environment

For Structural Ability

Make the environment match the message

WHERE TO GO FROM HERE

Learn More

- Ackerman Anderson, L., Anderson, D., & Marquardt, M. (2003). Development, Transition, or Transformation? *OD Practitioner*.
- Bridges, W. (2003). *Managing Transitions* (2nd Ed.). Cambridge, MA: Perseus Books.
- Gartner, "Planning and Managing Change in the IT Organization: Case Profile Study." *For Gartner clients only*.
- 💡 • Grenny, J., Maxfield, D., & Shimberg, A. (2008). How to Have Influence. *MIT Sloan Management Review*.
- 💡 • Ibarra, H. & Hunter, M. (2007). How Leaders Create and Use Networks. *Harvard Business Review*.
- Kotter, J. (2007). Leading Change: Why Transformation Efforts Fail. *Harvard Business Review*.
- 💡 • Spreier, S. W. Fontaine, M. H. & Malloy, R. L. (2006). Leadership Run Amok. *Harvard Business Review*.
- 💡 • Townsend, M. (2007). Becoming a Change Leader. CIO.Com. Available at <http://bit.ly/HIWqh>.
- 💡 • Townsend, M. (2009). Leveraging Human Networks to Accelerate Learning and Change. *Chief Learning Officer*. Available at <http://bit.ly/L4NRS>.
- Townsend, M. (2011). People Problems? Keep Your Human Network Up and Running! Available on <http://www.cio.com>.
- Vinitsky, M. H. & King, A. S. (2006). Change from the Employees' Perspective: The Neglected Viewpoint. *OD Practitioner*.
- Warrick, D. D. (2009). Developing Organization Change Champions. *OD Practitioner*.

