
Selling Upward
Securing Leadership Buy-in
for Workplace Change

Knoll Workplace Research

Diane Stegmeier
Founder and CEO
Stegmeier Consulting Group

Selling Upward Page 1© 2015 Knoll, Inc.

Selling Upward
Securing Leadership Buy-in for Workplace Change

Good Planning and
Preparation
Go a Long Way
Securing approval for the new workplace
strategy you are proposing goes beyond
getting a time slot on the senior executive
meeting agenda. Without a compelling
business case, you may not get a second
chance to be considered.

A recurring question is often echoed by
members of workplace transformation teams.
“Is the business case we’re developing
compelling enough to gain approval for our
new workplace strategy?” The question is
indeed a valid one; in the typical organization,
there is limited funding available for investment
in improvement initiatives. Your group may
be competing for budget approval against
any number of other departments that are
equally as confident as your team that their
proposed initiative (new accounting software,
advertising campaign, factory equipment
upgrade, etc.) will benefit the enterprise.
In reality, your team may only get one
chance to plea your case and secure
buy-in for the workplace change you are
enthusiastically promoting.

The goal of this paper is to look beyond the
many benefits of a new workplace strategy
and reveal insights learned from organizations
that have successfully gained approval for
significant changes to the work environment.
We look to provide the ammunition necessary
to increase your level of confidence in
upwardly selling a compelling business case
to senior leadership.

Dispelling the Myths
Workplace transformation teams that
have been successful in securing approval
for making significant changes to the
work environment have learned that two
commonly-held beliefs must be abandoned.

Myth #1: It’s best to wait until other
organizational changes have subsided.

4	� Lessons Learned: While the expression
“timing is everything” holds some truth,
realistically, you would be hard pressed to
find a point in time when your organization
was not experiencing change of some sort.

If what you are proposing can be linked
to broader, corporate initiatives (e.g.
cost repositioning, reduction in real
estate portfolio, etc.), by all means,
perform an appropriate level of due
diligence, document your findings in a
comprehensive business case, and
quickly request an audience with members
of the C-suite to demonstrate how the
workplace strategy can support the
overall goals of the enterprise.

However, if prematurely scheduling your
pitch for workplace change to senior
leaders without sufficient quantitative and
qualitative justification, then you’ll likely
lack the ammunition needed for approval.
If presenting the case too late, then you
may gain approval, but your team may
need to proceed with constraints that
necessitate compromises to the integrity of
the workplace strategy itself.

Myth #2: Hitching the business case for a
new workplace strategy to the initiatives of
other functional groups will slow down the
decision-making process.

4	� Lessons Learned: Successful workplace
transformation teams have often found the
opposite to be true. By combining efforts
with the right internal partner—where
the workplace change may complement
another department’s goals—approval
can come more quickly after presenting
a business case that serves broader
corporate objectives (Figure 1).

For example, a meeting with key
individuals within the organization’s

Key Take-Aways

Obtaining buy-in for a workplace change
requires a convincing business case.
Arming yourself with knowledge and
lessoned learned could increase your
level of acceptance.

4	� Discard the beliefs there is a “right
time” for workplace change and by
combing efforts with other initiatives it
will slow down your approval process.

4	� Anticipate the reaction of senior
leaders and other stakeholders.
Pre-planning their concerns can help
you reduce apprehensions against
a workplace change.

4	� Make a specific request for what
you need to support your proposed
workplace strategy.

Workplace Change

Other Organizational
Changes

Figure 1. The workplace change you are
embarking upon creates an opportunity to drive
other changes necessary for the organization’s
success in the future.

From the book Innovations in Office Design: The Critical
Influence Approach to Effective Work Environments

The success of a workplace
change initiative is impacted by
other organizational changes

Selling Upward Page 2© 2015 Knoll, Inc.

human resources group may uncover a
synergy worth exploring. Chances are, your
business case may reinforce one they are
developing, and vice versa, thus increasing
the likelihood of approval by senior leadership.
A planned alternative workplace initiative that
increases the ratio of worker to workspace
can be made possible with executive buy-in
for a structured, flex work program. The
workplace strategy which fosters greater
mobility can benefit human resources
by expanding the talent pool, enabling
the company to hire the best individual,
regardless of geographic location.

Taking a Preemptive Stance
on Resistance

The driver for a new workplace strategy often
begins as a corporate edict to significantly
reduce costs, revealing an opportunity to
dramatically change how space is allocated.
Signs that the workforce may be ready for
new work styles may surface in the results
of focus groups or a workplace satisfaction
survey. Further, lease expiration dates may
indicate there is sufficient time to investigate
and test new ways of working. Realistically,
you acknowledge that there will indeed be
resistance to the new workplace strategy
being proposed; however, your analysis
predicts that the benefits to the organization
will far outweigh the time necessary to
overcome the resistance.

A step proven effective in strengthening the
business case for a new workplace strategy is
anticipating the case that various stakeholders
in your organization may have against it
and developing a plan for the enterprise to
overcome the concerns of these key groups:
1) organizational leaders, 2) managers
and supervisors, 3) HR professionals, 4) IT
professionals, 5) facilities professionals, 6)
individual contributors eligible to enroll in new
ways of working, and 7) individual contributors
not eligible for enrollment.

Anticipating the Case Against
Your Workplace Strategy

For example, you and other members of the
workplace transformation team may want
to propose to senior leadership a workplace
strategy that includes an open, shared-space
work environment with a variety of unassigned

workspace settings from which employees
can select the appropriate space for the
activity they will be performing. The strategy
may also include a formal mobility program
supported by written flex work policies and
protocols to guide employees in determining
where, when and how they can most
effectively conduct their work.

Anticipate, in advance, where the resistance
will occur. For each stakeholder group, list—

in their language—the reaction you believe
you will hear (Figure 3). Are there unspoken
concerns of each group that may derail
your workplace strategy, once approved?
Advanced planning can help mitigate risks.

Mitigating the Risks
Consider your audience and their appetite for
risk. Members of the C-suite would probably
consider a pilot of the new workplace strategy
less risky than rolling out the concept to
a broad group without a chance to fine tune
the design solution. Articulate how a feedback
loop will be incorporated into the process to
capture the ideas of those who will occupy the
pilot space.

Think of how the workplace strategy being
considered will result in a need for changed
behaviors. Include in the business case how
the organization can prepare the workforce
for the change (e.g. communications, training,
engagement initiatives). Changes to the
physical work environment—large or small
—will affect the people who work in the space.
The importance of partnering with the Human
Resources Department to create a plan for
transitioning employees to new ways of working
cannot be over emphasized. That transition
plan becomes one of the methods to mitigate
the risks of the changes being proposed.

Requesting Action
Lastly, ensure your business case ends with a
specific request for what you need to support
the success of your proposed workplace
strategy. Surprisingly, many business cases
that failed to receive approval did not clearly
articulate a specific dollar amount being
sought, internal support staff requested,
external expertise required or mention of the
level of involvement needed by the senior
leaders themselves.

Armed and Ready to Sell
Your Workplace Strategy
A compelling business case for workplace
change goes beyond providing a list of the
many benefits of the workplace strategy you
are recommending.

Lessons learned from workplace
transformation teams that have been
successful in gaining buy-in from senior
leadership for significant changes to the work

Seize the Opportunity

What’s in it for me?

What’s in it for us?

Does this sound familiar?

“�Our workplace
strategy is on the
back burner in my
organization.”

“�How can I make
this a priority for
the company?”

1. �Anticipate the case against your
workplace strategy:� Plan, in advance,
where the resistance will occur.

2. �Mitigate the risks: Establish a feed-
back loop for idea sharing and develop�
a transition plan.

3. �Request action: Articulate the dollar
amount being sought, internal and
external support required, and level of
involvement by senior leaders.

4�Viewed as a forward-thinking leader

4�Establish equity with peers

4�Spearhead a significant cost savings

4�Seen as strategic decision-maker at both
department and organizational levels

4�Demonstrate that I “walk the talk”

4�Break down the silos

4�Increased collaboration

4�Greater transparency in how we function

4�Provide momentum for other
organizational changes�

Figure 2. Anticipate the reaction of senior leadership
to your workplace strategy. In making your case,
appeal to executives’ emotional needs as well as
their commitment to serve the organization.

Making Your Case

Selling Upward Page 3© 2015 Knoll, Inc.

Will we
get a good
return on our
investment?

How can
we manage
people we
can’t see
throughout
the day?

How will we
maintain
employee
engagement?

Can we
control
access to
sensitive
data?

What
happens if
everyone
shows up
in the office
some day?

With less
visibility, will
my career be
derailed?

Why doesn’t
my manager
trust me?

Organizational
Leaders

Managers
and
Supervisors

HR
Professionals

IT
Professionals

Facilities
Professionals

Eligible
Individual
Contributors

Non-Eligible
Individual
Contributors

Concerns of Organizational Leaders

4�Can the organization quantify the benefits of the new
workplace strategy being proposed?

4��How can the organization sustain its corporate culture with
people spending an increasing amount of time outside of
the physical office environment?

4�What if the profiles of some employees do not align with
the ideal profile of a mobile worker (results oriented, self-
driven, trustworthy, highly focused and able to work with
minimal direction)?

Concerns of Managers and Supervisors

4�Perception that the value of the manager/supervisor is
measured by the number of people surrounding him or
her in the workplace (i.e., less physical evidence of direct
reports, resulting in an interpretation of lower value to the
organization).

4��Is this an all-or-nothing decision/situation, or can
supervisors have input on those who will be eligible for
enrollment in the mobility program?

4��How can the manager/supervisor monitor people he or she
cannot see?

4��How will the company measure the effectiveness of the
new workplace strategy?

Concerns of HR Professionals

4��How can we fairly and effectively assess potential
candidates for participation in a mobility program?

4���What impact would the program have on employee
engagement?

4��What kind of training is available to educate employees on
working remotely?

4��Can we insist on a probationary period to allow a manager
and his or her direct report to reach consensus on how
well the flexible work arrangement is working?

Concerns of IT Professionals

4��Can the company control what information the mobile
employees are able to access outside of the corporate
offices? Can various individuals within the enterprise have
restrictions to data dependent upon their job grade, work
group, or responsibilities?

4���Increased organizational mobility often awakens the
BYOD (Bring Your Own Device) debate. Are we equipped

to provide technology to various smart phone, tablet and
computer operating systems?

4��Security and control are paramount! How do we ensure
that there is full participation in employee training on
protecting sensitive data?

4���Is the company going to expect our information technology
specialists to make “house calls” to mobile workers’
homes?

Concerns of Facilities Professionals

4��If the new workplace strategy is implemented, can the
company reduce the size of individual workspaces in the
facility and reallocate real estate to increase the number of
meeting rooms and collaborative team spaces?

4���What would happen if all of the participants in the mobility
program showed up at the office on a given day, rather
than working remotely?

4��How much does the company need to provide versus what
employees may already have in their homes (second phone
line, high-speed Internet service, suitable lighting and
furnishings)?

Concerns of Individual Contributors Eligible to
Enroll in the Mobility Program

4��Will my reduced visibility within the company as a mobile
worker derail my career path?

4��I do not have the self-discipline to perform well without
supervision. How do I explain that to my boss without
negative ramifications?

4��Will the organization provide state-of-the-art technology to
ensure my productivity?

4��What if my spouse is also a mobile worker? How can we
coordinate our needs for equipment, physical space,
acoustics, etc.?

4��Will I receive technical support as quickly as I need it?

Concerns of Individual Contributors Not Eligible
for Enrollment in the Mobility Program

4��Why doesn’t management trust me to work from home?

4��I was told my job is not eligible for working remotely, but I
am confident that my role is well suited. Is there a process
for me to challenge that decision?

4��I feel like my boss is playing favorites. Isn’t the company
supposed to treat all employees equally?

Figure 2. Take a preemptive stance to resistance to workplace change by anticipating the concerns of various stakeholders.

Anticipate the Concerns of Stakeholders

Selling Upward Page 4© 2015 Knoll, Inc.

environment may be applicable to your
own efforts. The appropriate timing of the
presentation of your business case, as well
as how you articulate the ability of the
workplace strategy to support other business
objectives may, in fact, accelerate approval
for the new workplace strategy.

In effectively presenting the business case for
workplace change, you’ll speak the language
of senior executives, capture the attention of
the C-suite and create a sense of urgency to
take action. The most compelling business
cases also engage senior leadership in the
transformation process and hold individuals
accountable throughout the enterprise—
including the leaders themselves—for new
behaviors in the evolving work environment.

About the Author
Diane Stegmeier is Founder and CEO of
Stegmeier Consulting Group, a globally-
recognized leader in workplace change
management.

Stegmeier is best known for her extensive
research on resistance to workplace
change and her discovery of the 15 Critical
Influences™ impacting behavior in the
workplace. She is author of Innovations in
Office Design: The Critical Influence Approach
to Effective Work Environments, which was
ranked the top workplace strategy book by
Amazon readers. Stegmeier is the recipient
of the International Facility Management
Association’s (IFMA) Award of Excellence,
Distinguished Author for a Book.

Suggested Reading and Resources
Buhl, Larry, Can Telecommuting Hurt Your Career?, Career Builder, MSN Careers, April 24, 2013,
http://www.careerbuilder.com/Article/CB-3310-Workplace-Issues-Can-telecommuting-hurt-your-career/.

Debelak, Don, Perfect Phrases for Presenting Business Strategies, ISBN 978-0-07-163996-5, McGraw
Hill Companies, Inc., New York, NY 2010

Fister Gale, Sarah, “Some Companies Replace Cubicles with Flex Spaces,” Workforce Magazine,
May 30, 2013, www.workforce.com

Gurchiek, Kathy, “Senior Leader Accountability: Critical to Successful Change,” HR News: Society for
Human Resource Management, June 2009.

Ignoring Alternative Workplace Solutions: The Fast Track to 2nd Place – IDCEC Continuing Education Unit –
http://www.stegmeierconsulting.com/ceu.

Löfvenhamn, Clara, “Bosses with Private Offices an Endangered Species,” Sweden’s Chef (Boss)
Magazine, September 30, 2013, http://chef.se/chef-med-eget-rum-en-utrotningshotad-art/.

Madell, Robin, “Flex Execs: How to Get Your Teammates on Board with Your Telecommuting,”
The Glass Hammer, October 1, 2012, http://www.theglasshammer.com/news/2012/10/01/flex-execs-
how-to-get-your-teammates-on-board-with-your-telecommuting/.

Morton, Jennie, “The Next Generation of Open Offices,” Buildings Magazine, April 30, 2013.

Nilsson, Ola, “Office to Become Social Magnet,” Sydsvenskan Newspaper, Malmö, Sweden, September
30, 2013, http://www.sydsvenskan.se/ekonomi/kontor-ska-bli-sociala-magneter/.

O’Neill, Michael, Managing Workplace Change: A People-Based Perspective. Knoll White Paper, Knoll,
Inc., New York, 2012.

O’Reilly, Charles, “First Selling the Idea to Senior Leaders Helps Organizations Realize Change,” Stanford
Graduate School of Business, July 1, 2010, http://www.gsb.stanford.edu/news/research/oreilly_
change_7_10.html.

Palombo Weiss, Ruth, “Hot Topic: Flex-work,” American Society for Training & Development
– LX-Briefing, November, 2012, http://www.astd.org/Publications/Newsletters/LX-Briefing/LXB-
Archives/2012/11/Hot-Topic-Flexwork.

Stegmeier, Diane, Communicating Workplace Change: Starting with the Basics. Knoll White Paper, Knoll,
Inc., New York, 2013.

Stegmeier, Diane, Innovations in Office Design: The Critical Influence Approach to Effective Work
Environments, ISBN 978-0-471-73041-5, John Wiley & Sons, Inc., Hoboken, NJ, 2008.

Stegmeier, Diane, “The Business Case for Web Commuting,” White Paper, Citrix Online,
Goleta, CA, 2010.

Stegmeier, Diane, “The Evolution of Change Management: Changing the Way Organizations Manage
Workplace Change,” Ecophon Executive Briefing, London, U.K., September 26, 2013,
http://www.stegmeierconsulting.com/blog/ecophon-executive-briefing-the-evolution-of-change-
management/.

Stegmeier, Diane, “The Evolution of Change Management,” WorkTech 2013, New York, NY, May 16, 2013,
http://www.stegmeierconsulting.com/blog/worktech-the-evolution-of-change-management/.

Stegmeier, Diane, “The Facility Manager’s Guide to Launching an Alternative Workspace Initiative,” White
Paper, PeopleCube, Boston, MA, 2010,

Stegmeier, Diane, “The Future Office Workspace,” Ecophon Round Table, Malmö, Sweden, September
25, 2013, http://www.stegmeierconsulting.com/blog/the-future-office-workspace-roundtable-
discussion-fall-2013/.

Szaniszlo, Marie, “Work Space … the Final Frontier,” Boston Herald, Boston, MA, April 22, 2012,
http://www.bostonherald.com/news/regional/view.bg?articleid=1061126188.

Thornton, Lisa, “When Looks Matter: What a company’s physical space and design reveals about its
corporate culture and its appeal to employees and clients,” Change Magazine, Volume 3 Issue 4,
August 2013.

Through research, Knoll explores the connection between workspace design and human behavior, health and performance, and the
quality of the user experience. We share and apply what we learn to inform product development and help our customers shape their work
environments. To learn more about this topic or other research resources Knoll can provide, visit www.knoll.com/research/index.jsp

