

Large scale behavioural change: Viral Change™

© The Chalfont Project Ltd 2013

Leandro Herrero

The Chalfont Project Ltd
Viral Change Global L.L.P

.

THE CHALFONT PROJECT
ORGANIZATION ARCHITECTS

viral|change™
/ |

World I

Communication

Currency: Information

Facts, information,

Packaged

Cascaded down

PUSH

Hierarchy

Repetition

Ideas conveyed,

EDUCATION

AWARENESS AND SENSITIZATION

‘STIMULATION, MOTIVATION’

TRAINING

‘MANAGEMENT’

World II

Behaviours

Currency: Action

Exhibited

Copied, imitated, followed

Mechanisms of influence

PULL

Social network (informal+)

Viral spread

‘(mountain on fire)’

Infection and epidemic model

BEHAVIOURAL CHANGE

‘WAYS OF DOING’

NEW SOCIAL NORMS

CULTURE CHANGE

75%
OF 'CHANGE
PROGRAMMES'
FAIL

Category	Percentage
Successful Change Programmes	25%
Failed Change Programmes	75%

PUSH – WORLD I

PULL – WORLD II

ATTRITION

+

SCALE-UP

PUSH – WORLD I

ATTRITION

PULL – WORLD II

SCALE-UP

Information,
dictation,
guidelines,
instruction.

X

Top down
communication
and training
programme

X

All management
hierarchical
layers

=

Traditional
Change
Outcomes

Small set of non
negotiable
behaviours

X

Small number of
highly
connected,
highly influential
people

X

Peer-to-peer
informal
networks

=

Viral Change™

viral|change™

Culture

Top Leadership

Management systems

Internal coms

OD initiative

Training, L&D

"people like me"

Peer to peer

Horizontal network

'Tribes'

Informal networks

Employee engagement

“Youth to youth,
granny to granny”

**If you want change, you
are in the **'infection'**
business, not the
broadcasting business**

**Biological
Infection**

**Idea
infection**

**Behavioural
infection**

**Social
infection**

Biological infection = idea
infection
(good or bad) = behavioural
contagion = social copying =
social fashions = change =
Viral Change™

PUSH – WORLD I

ATTRITION

PULL – WORLD II

SCALE-UP

Information,
dictation,
guidelines,
instruction.

X

Top down
communication
and training
programme

X

All management
hierarchical
layers

=

Traditional
Change
Outcomes

Small set of non
negotiable
behaviours

X

Small number of
highly
connected,
highly influential
people

X

Peer-to-peer
informal
networks

=

Viral Change™

viral|change™

Never doubt that a small group of thoughtful, committed citizens can change the world. Indeed, it is the only thing that ever has.

Margaret Mead, anthropologist

10 principles

1. There is no change unless there is behavioural change
2. Communication is not change.
3. Cultures are not created by training
4. Change behaviours, get culture

10 principles

5. For every PUSH, orchestrate a PULL
6. Triggering behaviours ('nudge', one off events) is the easy part. Change is scale up behavioural change
7. (Peer-to-peer (*one of us, people like me, tribal*) influence has greater power than hierarchical

10 principles

8. Change, transformation, is behavioural epidemic, not information tsunami
9. Employee engagement is not employee bombardment
10. Behaviours x peer-to-peer x informal social networks x stories x backstage leadership = Viral Change™

THE CHALFONT PROJECT ORGANIZATION ARCHITECTS

Shaping tomorrow's organizations today. Making today's organization remarkable

www.thechalfontproject.com

www.viralchange.com

www.viralchange.net

@thechalfontproject, @viralchange2012

ukoffice@thechalfontproject.com

+44 (0) 1494 730999

uk.linkedin.com/in/leandroherrero/

The Chalfont Project company page
Viral Change™ Global LLP company page

Leandro Herrero – author page

