Fearless Change: Patterns for Introducing New Ideas (Addison-Wesley, 2005)
http://www.fearlesschangepatterns.com/
Mary Lynn Manns and Linda Rising
	Name
	Summary

	Ask for Help
	Since the task of introducing a new idea into an organization is a big job, look for people and resources to help your efforts.

	Big Jolt
	To provide more visibility for the change effort, invite a high profile person into your organization to talk about the new idea.

	Bridge-Builder
	Pair those who have accepted the new idea with those who have not.

	Brown Bag
	Use the time when people normally eat lunch to provide a convenient and relaxed setting for hearing about the new idea.

	Champion Skeptic
	Ask for Help from strong opinion leaders, who are skeptical of your new idea, to play the role of “official skeptic.” Use their comments to improve your effort, even if you don’t change their minds.

	Connector
	To help you spread the word about the innovation, ask for help from people who have connections with many others in the organization.

	Corporate Angel
	To help align the innovation with the goals of the organization, get support from a high-level executive.

	Corridor Politics
	Informally work on decision makers and key influencers before an important vote, to ensure they understand the consequences of the decision.

	Dedicated Champion
	To increase your effectiveness in introducing your new idea, make a case for having the work part of your job description.

	Do Food
	Make an ordinary gathering a special event by including food.

	e-Forum
	Set up an electronic bulletin board, distribution list, listserve, or writeable web site for those who want to hear more.

	Early Adopter
	Win the support of the people who can be opinion leaders for the new idea.

	Early Majority
	To create commitment to the new idea in the organization, you must convince the majority.

	Evangelist
	To begin to introduce the new idea into your organization, do everything you can to share your passion for it. 

	External Validation
	To increase the credibility of the new idea, bring in information from sources external to the organization. 

	Fear Less
	Turn resistance to the new idea to your advantage.

	Group Identity
	Give the change effort an identity to help people recognize that it exists.

	Guru on Your Side
	Enlist the support of senior-level people who are esteemed by members of the organization.

	Guru Review
	Gather anyone who is a Guru on Your Side and other interested colleagues to evaluate the new idea for managers and other developers.

	Hometown Story
	To help people see the usefulness of the new idea, encourage those who have had success with it to share their stories.

	In Your Space
	Keep the new idea visible by placing reminders throughout the organization.

	Innovator
	When you begin the change initiative, ask for help from colleagues who like new ideas.

	Involve Everyone
	For a new idea to be successful across an organization, everyone should have an opportunity to support the innovation and make his own unique contribution.

	Just Do It
	To prepare to spread the word about the new idea, work with the new idea on your own to discover what the benefits and limitations are.

	Just Enough
	To ease learners into the more difficult concepts of a new idea, give a brief introduction and make more information available when they are ready.

	Just Say Thanks
	To make people feel appreciated, say “thanks” in the most sincere way you can to everyone who helps you.

	Local Sponsor
	Ask for help from first-line management. When your boss supports the tasks you are doing to introduce the new idea, you can be more effective.

	Location, Location, Location
	To avoid interruptions that disrupt the flow of an event, try to hold significant events off site.

	Mentor
	When a project wants to get started with the new idea, have someone around who understands it and can help the team.

	Next Steps
	Take time near the end of an event about the new idea to identify what participants can do next.

	Personal Touch
	To convince people of the value in a new idea, show how it can be personally useful and valuable to them.

	Piggyback
	When faced with several obstacles in your strategy to introduce something new, look for a way to piggyback on a practice in your organization.

	Plant the Seeds
	To spark interest, carry materials (seeds) and display (plant) them when the opportunity arises.

	The Right Time
	Consider timing when you schedule events or when you ask others for help.

	Royal Audience
	Arrange for management and members of the organization to spend time with a special Big Jolt visitor.

	Shoulder to Cry On
	To avoid becoming too discouraged when the going gets tough, find opportunities to talk with others struggling to introduce a new idea.

	Small Successes
	To avoid becoming overwhelmed by the challenges and all the things you have to do when you’re involved in an organizational change effort, celebrate even small success.

	Smell of Success
	When your efforts produce a visible positive result, people will come out of the woodwork to talk to you. Treat this opportunity as a teaching moment.

	Stay in Touch
	Once you’ve sparked some interest in people, don’t forget about them and make sure they don’t forget about you.

	Step by Step
	Relieve your frustration at the enormous task of changing an organization by taking one small step at a time toward your goal.

	Study Group
	Form a small group of colleagues who are interested in exploring or continuing to learn about a specific topic. 

	Sustained Momentum
	Take a pro-active approach to the on-going work of sustaining the interest in the new idea in your organization.

	Tailor Made
	To convince people in the organization of the value they can gain from the new idea, tailor your message to the needs of the organization.

	Test the Waters
	When a new opportunity presents itself, see if there is any interest by using some of the patterns in this language and then evaluating the result.

	Time For Reflection
	To learn from the past, take time at regular intervals to evaluate what is working well and what should be done differently.

	Token
	To keep a new idea alive in a person’s memory, hand out tokens that can be identified with the topic being introduced.

	Trial Run
	When the organization is not willing to commit to the new idea, suggest that they experiment with it for a short period and study the results.

	Whisper in the General’s Ear
	Managers are sometimes hard to convince in a group setting, so meet privately to address any concerns.


	New patterns – December 2008


	Elevator Pitch
	Prepare a couple of sentences that you have ready to introduce others to your new idea.

	Emotional Connection
	Connecting with the emotional needs of your audience is more effective in persuading them than just presenting facts.

	Pick Your Battles
	Spend your energy in conflict only when it’s important. Fight for the things you believe in, but don’t fight if it’s not important.

	Town Meeting
	As early as possible in your change effort and throughout, hold an event to gather as many participants as possible to solicit feedback, build support, get new ideas, and bring in newcomers.

	Wake-up Call
	To encourage people to pay attention to your idea, point out the problem that you believe has created a pressing need for change.

	New patterns – December 2009


	Concrete Action Plan
	To make real progress toward your goal, at each implementation step, say what you will do, where and when you will do it.

	Go To Person
	Identify key people who can help at critical points in your change initiative.

	Imagine That!
	To move your change initiative forward, engage people in an exercise to imagine future possibilities.

	Myth Buster
	There are always myths around every change initiative. Document those and address them in a timely and forthright manner.

	Small Concession
	To address the concerns of someone who is resistant to your cause and making a lot of noise, consider a small concession that will show you acknowledge the point of view and contribution. 

	New patterns – February 2011


	Know Yourself


	Before you begin the long journey required to lead a change initiative and throughout the adventure, consider whether you have a real and abiding passion, the talents and abilities, and sufficient resources to make it happen.

	Accentuate the Positive


	To encourage people during the change initiative and inspire them to believe the change can happen, motivate them with a sense of optimism rather than fear. 

	Low Hanging Fruit
	To show progress in your change initiative, complete a low risk task that has wide impact quickly and then publicize the results.


