

Strategic Management in Nonprofit Organizations

William A. Brown, PhD

Associate Professor, Director Nonprofit Management
Texas A&M University
Bush School of Government and Public Service
College Station, Texas


World Headquarters Jones & Bartlett Learning 5 Wall Street Burlington, MA 01803 978-443-5000 info@jblearning.com www.jblearning.com

Jones & Bartlett Learning books and products are available through most bookstores and online booksellers. To contact Jones & Bartlett Learning directly, call 800-832-0034, fax 978-443-8000, or visit our website, www.jblearning.com.

Substantial discounts on bulk quantities of Jones & Bartlett Learning publications are available to corporations, professional associations, and other qualified organizations. For details and specific discount information, contact the special sales department at Jones & Bartlett Learning via the above contact information or send an email to specialsales@jblearning.com.

Copyright © 2015 by Jones & Bartlett Learning, LLC, an Ascend Learning Company

All rights reserved. No part of the material protected by this copyright may be reproduced or utilized in any form, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the copyright owner.

The content, statements, views, and opinions herein are the sole expression of the respective authors and not that of Jones & Bartlett Learning, LLC. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not constitute or imply its endorsement or recommendation by Jones & Bartlett Learning, LLC and such reference shall not be used for advertising or product endorsement purposes. All trademarks displayed are the trademarks of the parties noted herein. Strategic Management in Nonprofit Organizations is an independent publication and has not been authorized, sponsored, or otherwise approved by the owners of the trademarks or service marks referenced in this product.

There may be images in this book that feature models; these models do not necessarily endorse, represent, or participate in the activities represented in the images. Any screenshots in this product are for educational and instructive purposes only. Any individuals and scenarios featured in the case studies throughout this product may be real or fictitious, but are used for instructional purposes only.

This publication is designed to provide accurate and authoritative information in regard to the Subject Matter covered. It is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional service. If legal advice or other expert assistance is required, the service of a competent professional person should be sought.

Production Credits

Executive Publisher: William Brottmiller
Publisher: Michael Brown
Associate Editor: Chloe Falivene
Editorial Assistant: Nicholas Alakel
Associate Production Editor: Rebekah Linga
Senior Marketing Manager: Sophie Fleck Teague
Manufacturing and Inventory Control Supervisor:
Amy Bacus

Composition: Laserwords Private Limited, Chennai, India

Cover Design: Scott Moden

Photo Research and Permissions Coordinator:

Amy Rathburn

Cover and Title Page Image: © BioMedical/Shutterstock,

Inc.

Printing and Binding: Edwards Brothers Malloy Cover Printing: Edwards Brothers Malloy

Library of Congress Cataloging-in-Publication Data

Brown, William A., 1964-

Strategic management in nonprofit organizations / William A. Brown.

pages cm

Includes bibliographical references and index.

ISBN 978-1-4496-1894-0 (paper.)

1. Nonprofit organizations-Management. 2. Strategic planning. I. Title.

HD62.6.B765 2015

658.4'012-dc23

2013038796


6048

Printed in the United States of America 18 17 16 15 14 10 9 8 7 6 5 4 3 2 1


This book is dedicated to my father, Elmo Charles Brown, who always enjoyed a good puzzle—forever seeking to find patterns in complex systems. Thanks to my kids, Linnea and Mic, as well as my lifelong friend and companion, Cheryl, without whom I could not have accomplished so much.


(


Table of Contents


	Preface	xiii
	Acknowledgments	xvii
Chapter 1	The Nature of Nonprofit Organizations	1
	Learning Objectives	1
	An Example: Providing Hot Food to a	
	Low-Income Community	3
	Differences Between Organizational Types	6
	Ownership	7
	Revenue	8
	Capital	8
	Citizen, Service Beneficiary, or Customer	9
	Rationale for Being: The Influence of	
	Institutional Logics	10
	Summary of the Differences Between	
	Organizational Types	14
	Why Nonprofits Exist	15

	Functions of Nonprofit Organizations	18
	Size and Scope of the Nonprofit Sector	20
	Organizational Life Cycle Stages	23
	Conclusion	26
	Discussion Questions	28
	References	28
	Appendix	32
Chapter 2	Framing Strategic Choices	37
	Learning Objectives	37
	Effectiveness in Nonprofits	38
	Persistence and Growth	41
	Management Practices and Productivity	43
	The Clarity of Failure	44
	Nonprofit Strategic Management Cycle	47
	Operating Domains	48
	Systems and Capabilities	51
	Performance and Innovation	52
	Mission, Vision, and Values	53
	How to Use These Statements	56
	Mission Attachment	58
	Mission Versus Sustainability	59
	Conclusion	60
	Discussion Questions	61
	References	62
Chapter 3	External Environment: Needs, Resources,	
	Community, and Other Providers	65
	Learning Objectives	65
	The External Environment	66
	Environmental Analysis Techniques	67
	Characteristics of the Environment	68
	General Environment	70


	Table of Contents		vii
	Task Environment		74
	Social Need or Demand		75
	Types of Needs Assessment		76
	Type of Need		78
	Assets and Resources		78
	Beneficiary		79
	Financial Resources		80
	Earned		82
	Other Sources of Funds		87
	Summary of Financial Resources		89
	Labor		90
	Sociopolitical Interests		91
	Legitimacy		92
	Targets of Sociopolitical Activities		93
	Other Providers		97
	Conclusion		98
	Discussion Questions		99
	References		100
Chapter 4	Internal Capabilities		<u> 105</u>
	Learning Objectives		105
	Nonprofit Value Framework		106
	Comparative Advantage		107
	Resource Portfolio		109
	Human Capital		110
	Financial Assets		111
	Physical Assets		113
	Information and Innovation		115
	Relationships		118
	Reputation		121
	Management Functions		123
	Management Framework		125
	Conclusion		128

•


	Discussion Questions	129
	References	129
Chapter 5	Program Strategies	135
	Learning Objectives	135
	Techniques to Form Program Strategies	138
	Public Benefit Methods	140
	Systems of Intervention	141
	Beneficiaries' Influence on Program Strategies	144
	Limited Exchange Relationship	144
	Few Competing Providers	145
	Information Asymmetry	145
	Professional Ethos	146
	Broader Social Priorities	146
	Mission and Historical Precedence	147
	Segmentation—Who Is Our Customer?	147
	Reach and Richness	149
	What Value to Provide and How to Provide Value	150
	Generic Business Strategies	150
	Cost Efficiency Strategies	151
	Bargaining Power of Customers	152
	Bargaining Power of Suppliers	152
	Potential Entrants	153
	Product Substitutes	153
	Differentiation Strategies	154
	Bargaining Power of Customers	154
	Bargaining Power of Suppliers	156
	Potential Entrants	156
	Product Substitutes	156
	Conclusion	157
	Discussion Questions	158
	References	158

(


Chapter 8	Service Strategies: Designing and			
	Implementing Services for Social Impact	219		
	Learning Objectives	219		
	Logic of Program Activities	222		
	Target Beneficiaries	223		
	Defining Outcomes	224		
	Program Activities	225		
	Information Management and Measurement	232		
	Types of Indicators	234		
	Learning and Innovation	236		
	Conclusion	237		
	Discussion Questions	239		
	References	240		
Chapter 9	Social and Political Strategies: Community			
	Building and Advocacy	24 3		
	Learning Objectives	243		
	Advocacy and Political Strategy	245		
	Background	246		
	Key Decisions in Developing a Social and Political			
	Strategy	249		
	Approach to Political Action	250		
	Reactive Versus Proactive	250		
	Autonomously Versus Collectively	252		
	Select and Prioritize Issues	253		
	Prioritize Targets	256		
	Advocacy Strategies	257		
	Educating and Mobilizing Community Members	259		
	Influencing the Policy Agenda and Monitoring			


262

263

263

265

Implementation and Monitoring of Policy

Election-Related Activities

Direct Lobbying

Implementation


	Shifting the Activities and Practices of	
	Corporations	266
	Conclusion	268
	Discussion Questions	270
	Additional Resources	270
	References	270
Chapter 10	Financial Resource Strategies	275
	Learning Objectives	275
	Issues and Challenges for Managers	276
	Complexity of Management	277
	Cash Flow	278
	Mission Drift	279
	Managing Funding Resources	279
	Private Source Fees	282
	Third-Party Fees	282
	Public Funds	283
	Individual Donations	283
	Major Gifts	284
	Private Grants	284
	Methods to Analyze Funding Options	285
	Market Determinants	285
	Relationship Management	287
	Conclusion	300
	Discussion Questions	301
	References	301
Chapter 11	Interorganizational Relationships	305
	Learning Objectives	305
	Levels of Engagement	307
	Types of Interorganizational Relationships	311
	Paradoxes of Interorganizational Arrangements	313


	Reasons for Interorganizational Arrangements	315
	Achieve Social Impact	315
	Cost Efficiency	317
	Strategic Adaptations	318
	Learning	318
	Access to Resources	319
	Managing Stakeholder Relations	320
	Challenges of Interorganizational Relationships	320
	External Contingencies and Preconditions	322
	Phases of Managing Interorganizational	
	Arrangements	324
	Phase One: Initiate	324
	Phase Two: Implementation	326
	Phase Three: Sustain and Assess Impact	328
	Trust in Interorganizational Relationships	330
	Conclusion	332
	Discussion Questions	333
	References	333
Chapter 12	Strategic Leadership	337
	Learning Objectives	337
	Executive Leadership	338
	Defining and Exploiting Market Domains	338
	Building Systems and Capabilities	342
	Ensuring Performance and Innovation	346
	Conclusion	348
	Discussion Questions	349
	References	349
	Index	353


Ψ

Nonprofits provide public and social value, and yet the ability to define and measure that value is difficult to obtain. An often quoted management refrain is, "If you can't measure it, you can't manage it." So what is a nonprofit manager to do? There is no doubt that "not everything that counts can be counted and not everything that can be counted counts" (Cameron, 1963, p. 13). Nonprofits and managers worldwide who work in public service struggle to define how they create social value and often feel dissatisfied with outcome measures that obscure the spirit of their good work (Benjamin, 2012). Nevertheless, managers allocate resources and prioritize objectives to fulfill public benefit purposes. This text provides a glimpse into the uncertainties managers confront in making strategic choices. The text is based on classic strategic management framework (Hitt, Ireland, & Hoskisson, 2011), but with a twist. There is careful attention to the realities of operating a nonprofit organization—the challenges of muted markets and indeterminate performance expectations. This text is a modest attempt to inform the thinking of nonprofit managers and to bolster the rigor of nonprofit management

xiii

education. I'll leave it to my esteemed and valued colleagues, students, and the nonprofit professionals who operate in complex, resource-limited, and political contexts to determine the text's success in achieving that objective.

The text begins with an introduction to nonprofit organizations as unique organizational forms that are distinct from for-profit enterprises and public organizations (governments). Chapters 2-7 introduce the fundamentals of strategic thinking, the analytic methods to understand environmental forces, and the methods to create comparative advantage. Using the adaptive cycle developed by Miles and Snow (1978), Chapter 2 suggests managers confront three "problems" when forming and implementing strategy: (1) defining the operating domain, (2) designing programs to create value, and (3) assessing performance. Chapter 3 reviews the features of the nonprofit operating environment. The text contends that managers confront two distinct operating domains: a public benefit domain and a resource domain. Chapter 4 reviews the resources and capabilities of nonprofit organizations and proposes the nonprofit value framework as the mechanism to create social value. Chapter 5 considers the public benefit practices managers utilize to create social value. The choices regarding program delivery options are reviewed and considered through the lens of business strategy literature. Chapter 6 considers methods to analyze the operating environment and the issues managers confront to understand the tendencies of organizations to compete or cooperate. Chapter 7 introduces the concept of corporate strategy, which is defined as the highest level of decision making in the organization. Chapters 8-10 unpack the methods by which managers implement strategic choices. Chapter 8 suggests that a theory of change, which is based on the logic of program delivery, can guide program and service activities to achieve public benefit outcomes. Chapter 9 recognizes the importance of operating in a sociopolitical domain, which includes advocacy activities. Chapter 10 reviews the funding and resource options available to nonprofit organizations. In particular the chapter considers how managers build relationships to sustain reliable revenue streams. Chapter 11 considers the challenges managers confront


as they try to achieve programmatic and sociopolitical objectives through interorganizational relationships. Chapter 12 concludes the text by considering the role of leaders in creating a climate for success and guiding organizational choices.

William A. Brown College Station, Texas

- Benjamin, L. M. (2012). Nonprofits and outcome measurement: From tracking program activities to focusing on front line work. *American Journal of Evaluation*, 33(3), 431–447.
- Cameron, W. B. (1963). *Informal sociology: A casual introduction to sociological thinking*. New York, NY: Random House.
- Hitt, M. A., Ireland, R. D., & Hoskisson, R. E. (2011). *Strate-gic management competitiveness and globalization* (9th ed.). Mason, OH: South-Western Cengage.
- Miles, R. E., & Snow, C. C. (1978). *Organizational strategy structure and process*. New York, NY: McGraw-Hill.


(


Ψ

Numerous individuals contributed to the development of this text. Several graduate students, including Lauren Tolman, Nathan Louder, and Grace Norman, were diligent researchers and editors. They helped prepare and improve the material in the text. The students in my nonprofit management class have been at times unwilling victims to earlier versions of the text. Their thoughtful advice and perspective was invaluable as I created and refined this material. Special thanks to Dave Renz, who asked me to write a chapter for the Jossey-Bass Handbook of Nonprofit Leadership and Management (Brown, 2010) on strategic management, not planning but "strategy." That chapter launched my interest and imagination into the possibility of this book. I used Hitt, Ireland, and Hoskisson's Strategic Management Competitiveness and Globalization (2011) as a model. I do not presuppose that this text is anywhere near as thorough or insightful as theirs, but I diligently utilized that material to guide my work. It was a constant companion throughout the process. Thanks also to the anonymous reviewers who provided valuable insights, the editors and support staff at Jones & Bartlett Learning, and my colleagues

xvii


at the Bush School at Texas A&M University, who allowed me the time to focus on this project and encouraged me to continue down this road.

Brown, W. A. (2010). Strategic management. In D. O. Renz (Ed.), *Jossey-Bass handbook of nonprofit management* (3rd ed., pp. 206–229). San Francisco, CA: Jossey-Bass.

Hitt, M. A., Ireland, R. D., & Hoskisson, R. E. (2011). *Strate-gic management competitiveness and globalization* (9th ed.). Mason, OH: South-Western Cengage.


