

Inside This Issue

Six Steps To Overcoming Resistance To Change

NAPS Conference List Of Sponsors/Exhibitors

Learning Leadership From Rudy Guiliani

NAPS Bulletin Board

Making The Most Of Meetings

Six Steps To Overcoming Resistance To Change

There may be people who will resist change because it is different or new. Resistance to change is a common and universal malady. Therefore, understanding some of the barriers to change may help in creating and implementing successful growth strategies.

Some common barriers to change and innovation are:

- ♦ **Lack of data makes decision making difficult**
- ♦ **Personal goals conflict with professional goals**
- ♦ **Management behavior discourages implementation**
- ♦ **Employees don't understand or really want to make the change**
- ♦ **Poor communication of vision, values, and mission**
- ♦ **Recognition and appraisals are inconsistent with attaining goals**
- ♦ **Unwillingness to develop new goals**
- ♦ **Lack of process and structure**

Addressing resistance to change becomes a major focus and an integral part of a unified implementation strategy.

To successfully implement change, several issues must be addressed:

First, the organizational vision must be compelling enough to generate the excitement needed to propel people through the chaos of change.

Second, your formal structures must support the behaviors you are looking to develop and extinguish the behaviors that no longer serve your organization.

Third, your behavior and the behavior of all management must match the words. Learning new skills and improving existing skills must be encouraged.

Fourth, employees must understand and really want to make the change.

inside NAPS is distributed to NAPS members only. The opinions herein are those of the author and do not necessarily reflect opinions of the National Association of Personnel Services or the personnel services profession as a whole.

NAPS
10905 Fort Washington
Road • Suite 400
Fort Washington, MD
20744
T 301.203.6700
F 301.203.4346
E membership@recruitinglife.com
W www.recruitinglife.com

Continued on Page three – Resistance To Change

List of Sponsor/Exhibitors

NAPS Annual Conference New Orleans

Company	Sponsor Type	Company	Sponsor Type
<p>DCRI/MAGIC Tel 972-788-2755 Fax 866-280-8908 jwoo@dcri.net Jim Woo, VP Corp. Svcs. & Benefits Booth # 1 & 2</p>	<p>Platinum</p> 	<p>Top Echelon Network, Inc. Tel 330-455-1433 Fax 330-455-8813 Mdemaree@topechelon.com Mark Demaree, Vice President Booth # 10</p>	<p>Bronze</p>
<p>Summit Financial Group Tel 860-687-4901 Fax 860-687-1389 Rgowdy@yoursummit.com Randy Gowdy, CLU,RHU,REBC, President Booth #3</p>	<p>Gold</p> 	<p>Medical Staffing Consultants Tel 516-764-5529 Jmeyermsc@aol.com Dr. Jason Meyer, President Booth #11</p>	<p>Bronze</p>
<p>Pursuant Technology Tel 678-990-0530 Cmoreau@pursuanttech.com Chris Moreau, CEO Booth #4</p>	<p>Bronze</p>	<p>Atlantic Mutual Companies Tel 704-916-1199 Fax 704-366-1577 Scox@camharris.com Scott Cox, Program Manager Booth #12</p>	<p>Silver</p>
<p>HIPAA Savvy Tel 972-673-4136 Fax 972-673-4148 Cploof@hipaasavvy.com Christie Ploof Booth #5</p>	<p>Bronze</p> 	<p>Sorrell Associates Tel 740-622-5350 Fax 740-622-5358 Sorrellassoc@verizon.net Gary Sorrell, President Booth #13 www.NewsletterVille.com</p>	<p>Bronze</p>
<p>Staffdigest Tel 800-444-0674 Fax 281-530-7082 Editors@staffdigest.com Paula Kutka Booth #6</p>	<p>Bronze</p> 	<p>DGCC.Com LLC Tel 310-539-8775 Fax 310-539-8775 Sales@recruittrack.com Dennis Sebenick, Managing Partner Booth # 14</p>	<p>Silver</p>
<p>eEmpACT Software Tel 800-456-5660 Fax 952-854-0555 Susanw@eempact.com Susan Wurst, VP Sales & Services Booth # 7</p>	<p>Silver</p> 	<p>CareerBuilder.com P 770-349-2705 f 678-623-3536 Matt.lohman@careerbuilder.com Matt Lohman, Vertical Marketing Manager Booth # 15 & 16</p>	<p>Platinum</p>

 A Prairie Development Company

Continued from Page one – *Resistance To Change*

Fifth, recognition and appraisals must be frequent, supportive, and consistent with the vision and values of the organization.

Sixth, communication strategies and programs must be developed and implemented in all areas. Regular updates on progress and milestones reached must be provided.

– Adapted with permission from *Executive Leadership*. Copyright © 2003 Resource Associates Corporation. All rights reserved.

Learning Leadership From Rudy Giuliani

Are you wondering how to lead your staff during a crisis? Well former New York Mayor Rudy Giuliani certainly showed us how to lead during a crisis. He gave us all comfort and direction leading us through the worst disaster in recent history.

Here are only a few of the things Giuliani did correctly and what you can do when faced with a crisis:

Ground Zero. In the aftermath of the September 11th, 2001 terrorist attacks, Rudy Giuliani stood tall at ground zero to console and encourage not only New York, but also the entire country.

All too often leaders hide behind closed doors, trying to turn things around, when they should be standing side by side within the crisis area inspiring their people to greatness.

Identify the damage from the crisis and communicate a direction. Giuliani never downplayed the attacks' devastation and effects. However, at the same time, he showed determination and faith that New Yorkers would handle the situation and be stronger and closer together than ever before.

Provide a direction and vision of the future. Giuliani gave New Yorkers a larger sense of perspective and helped them to see the future, especially when set backs confronted them and could have easily immobilized them.

Rudy Giuliani helped all of us by standing tall right in the middle of it all. His leadership abilities blossomed when we needed it the most.

– © Sorrell Associates. All rights reserved.

"Continuous effort, not strength or intelligence, is the key to unlocking our potential."

– Winston Churchill

NAPS Bulletin Board

Health Insurance –

The best health care coverage by one of the Nation's top medical insurance brokers exclusively for the members of the NAPS! You can choose from an array of health plans for you and your employees. Find one that's right for you and your budget. Appropriate medical networks are matched to the client.

Visit our website, www.recruitinglife.com and click on the **new** section entitled **"INSURANCE SERVICES"** to learn more.

Summit Consolidated Group

'Jazz It Up!' at the NAPS Annual Conference –

This is everything any recruiter needs and it is all under one roof. And – **It will cost you less than any other program!** What a perfect opportunity. Owners, managers, recruiters, direct, temp and contract, New Orleans – this September 17th – 20th - "Jazz it Up" has it all...

Making The Most Of Meetings

Meetings can be very effective for maximizing time, or they can be tremendous time wasters! More than 11 million business meetings take place each day in the U.S. and many, as you know, either go longer than necessary or are not need at all.

If you are in charge of a meeting, here are some ways to make it more productive for all involved:

1. Always have a written agenda with copies for all attendees.
2. Spend time in preparation.
3. Define and write up topics to be discussed and distribute your notes a day before the meeting, along with a short memo asking others to come along prepared with discussions and solutions. Clearly identify the meeting's purpose and objectives.
4. Set a time limit and stick to it. Also, start promptly.
5. A good follow-up tool is to have someone take notes during the meeting with the details of who is going to do what, by when. A summary of the meeting and future action to be taken should be submitted to all who attended.
6. Make summarizing statements throughout the meeting, (anyone can do it!)

— Arnie Rintzler, AWR

***“Imagine having a newsletter for your company...
without writing it yourself”***

What could you accomplish with the extra “selling” time on your hands?

A special offer for NAPS Members

How would you like to have a newsletter for your company without going through the pain of creating it yourself?

We all know that companies today must have a newsletter in order to be viewed as a credible business and to stay in touch with their prospects and clients.

inside NAPS newsletter is created by Sorrell Associates Customized Newsletter Service for the NAPS.

Why waste your valuable selling time researching, writing, and learning how to create a newsletter

when we can do it for you for about the cost of a hotel room?

Sorrell Associates specializes in creating customized newsletters for recruiters, consultants, coaches, and small businesses.

You can have us create all or part of your newsletter every month.

For samples and more information about our service go to www.newsletterville.com, call 740-824-4842 or e-mail sorrellassoc@verizon.net.

Sorrell Associates –

“Setting The Pace As The Leader In Customized Newsletters!”

