No Risk, No Reward:  Mergers of Membership Associations and Nonprofits
Louise C. Dickmeyer

Andover, MN:  Expert Publishing (2009)

Ch. 1 Why Consider a Merger

· Reasons

· Proliferation of organizations, providing essentially similar services to essentially similar constituencies

· Limited sources of funding

· Limited pool of qualified staff/board/volunteers

· Changing needs—shift in mission, shift in constituents’ needs

· Benefits

· Stronger, more unified voice

· Expanded audience for programs/events

· Broader array of programming options

· Larger network to support growth 

· NOTE:  May not save money (may even cost more in short run)
Ch. 2  How to Approach a Merger & Organizational Culture

· Initial questions

· Financial:  Are there assets that, if combined, would strengthen the ability to serve?

· Constituents:  Are service footprints similar or even identical?

· Organizational structure:  similar standing/reputation, even if not identical cultures

· Transition Team (champions from both organizations)
· Discovery phase
· Prepare staffs

· Begin to bridge differences in corporate cultures

· Staff-driven vs. volunteer-driven

· Sophistication of financial practices

· Communication strategies, both internal & external

· Management styles & staff expertise

Ch. 3  Combining Staff, Location, and Members

· Identification of chief executive 

· Existing chiefs may or may not be interested
· Restructure roles of existing chief executives 

· Secure staff buy-in

· Negotiating the transition

· First do no harm

· Pay attention to actual impact (not the intention)

· Be prepared

· Keep focus forward

· Communicate, communicate, communicate

· Staff rosters & organizational charts

· Job descriptions

· Staff structure (prior, during, and post-merger)

· Location—one or the other existing location, or a completely new one

Ch. 4  Communications Functions

· Issues

· Protection of key staff positions and the individuals who hold them

· Continuation of program options currently enjoyed

· Identity of organization within the community

· Relationship with local power brokers

· Service to members as a whole

· Audiences

· Major stakeholders/funders

· Members

· Dropped members

· Executive committees

· Boards of Directors

· Staff members

· Public officials

· Other organizations in the field

· Vectors for communication

· Interpersonal communication between staff of both organizations

· Small group communication (boards & committees)

· Public/mass communication

· Intercultural communication
Ch. 5  Financial Matters

· Prior to merger

· Present disposition of finances of the other organization

· Financial management systems in use, and best one for surviving organization

· Assets & liabilities

· Project budget for merged organization

· Interim financial management

· Separate or integrated accounting systems?

· Additional temporary staff needed?

· Communication lines for financial matters during merger?

· How is information disseminated among staff, executives, boards, and committees?

· Costs of merger

· Consulting fees

· Training

· Legal fees

· Systems integration expenses

· Personnel benefits plans

· Corporate identity materials (letterhead, business cards, website, signage, etc.)

· Finance systems and audits

· Cost savings in merger

· Salaries

· Administrative costs

· Audits

· Rent or lease costs

· Insurance costs

· Equipment

· Funders

· Dues Schedules

Ch. 6  Structure, Governance, and Legal Considerations

· Form of Restucture

· Purchase of Assets

· Acquisition of Stock

· Substitution of Members

· Substitution of Directors

· Merger or Consolidation

· Due Diligence—keep a record of documents exchanged, process pursued.

· By-laws & articles of incorporation

· IRS records

· Insurance coverage

· Personnel policies & structure

· Finance and fundraising

· Contracts, licenses, agreements, and affiliations

· Capital & real estate

· Marketing materials

· Program activities

· Current or potential legal liabilities

· Drafting new by-laws

· Assumption of debt

· Assumption of liabilities

· Board member nomination procedures

· Board structure and composition

· Capital asset ownership provision

· Collective bargaining matters

· Corporate form of new entity

· Disposition of corporate entities

· Disposition of major assets

· Election of officers

· Human resource issues (such as treatment of accrued vacation, sick time, etc.)

· Initial market area or constituency to be served

· Insurance requirements

· Leadership appointments (if desired)

· Name of new entity

· New board member terms

· Policies for employee separations

· Salary and wage scales

· Service continuation provisions (if any)

· Special provisions

· Calling for the Vote

· Creating the New Board

· Combining the Cultures

Ch. 7  Post-Merger Integration

· Celebrate

· Public Relations effort

· Congratulate present members on new organization

· Gain new supporters

· Attract attention of other organizations that may also wish to combine forces

· Recognize volunteers and staff

· Integrating the New Organization

· Develop Mission Statement and set goals (3-month, 6-month, & 12-month)
· Establish integration team

· Develop communication processes

· Identify obstacles to success

· Identify & define processes of each of the merging units

· Evaluate all decisions against new mission and desired culture

· Encourage staff to express worries and make suggestions for improvement

· Define competencies of new management, assess current management against those competencies, and decide & communicate changes quickly (within three weeks after merger announced)

· Identify quick wins early in process, and celebrate them

· Use transparent communication style—address rumors and avoid secret meetings

· Role of Leader (President, CEO, etc.)

· Maintain open door

· Staffs should meet at least monthly at each other’s offices

· Staff, departments, and volunteers should meet together in preparation for special events

· Look for opportunities for fun

· Transition Team as Liaison Committee

Appendices:

Transition Team Structure

Transition Team Agendas and Duties

Timeline for Meger Process

Transition Team Meeting Agenda

Sample Legal Documents:  Articles of Merger

Sample Legal Documents:  Articles of Incorporation

Sample Operating Agreement

Sample Merger Ballots

Sample Notice of Special Meeting

Letter Notifying Constituents of Merger
