

Organization Development and Change

Chapter Two: The Nature of Planned Change

Thomas G. Cummings
Christopher G. Worley

Learning Objectives for Chapter Two

- To compare the different Planned Change Models
- To introduce a General Model of Planned Change
- To discuss the different types of Planned Change
- To discuss several problems with Planned Change

Lewin's Change Model

Unfreezing

Movement

Refreezing

Lewin's Change Model

Unfreezing

- This step involves reducing those forces maintaining the organisation's behaviour at its present level.

Movement

- This step shifts the behaviour of the organisation to a new level.

Refreezing

- This step stabilizes the organisation at a new state of equilibrium.

Action Research Model

Action Research Model

1) Problem Identification:

- Key executive senses that the organisation has one or more problems

2) Consultation with a behavioural science expert:

- The OD practitioner and client carefully assess each other

3) Data gathering and preliminary diagnosis:

- Gather and analyse information to determine the underlying problems.
- Methods of gathering data include interviews, observations, questionnaires and organisational performance data

Action Research Model

- 4) Feedback to a client or group:
 - The consultant provides the client with all relevant data. This will help determine the strengths and weaknesses of the organisation.
- 5) Joint diagnosis of the problem:
 - Members discuss the feedback & explore whether they want to work on identified problems.
- 6) Joint action planning:
 - Here the OD practitioner and client jointly agree on further actions to be taken.

Action Research Model

7) Action:

- This stage involves the actual change from one organisational state to another.
- It may include installing new methods/procedures, re-organising structures and work design and reinforcing new behaviours.

8) Data gathering after action:

- Gather data after the action to measure and determine the effects of the action
- Feed results back to the organisation

Positive Model

Positive Model

1) Initiate the Inquiry:

- The first phase determines the subject of change
- It emphasises member involvement to identify the organisational issue they have the most energy to address

2) Inquire into Best Practices:

- This phase involves gathering information about the “best of what is” in the organisation.
- Organisation members conduct interviews and tell stories regarding a certain topic.
- These stories are pulled together to create a pool of information describing the organisation

Positive Model

3) Discover the Themes:

- In this phase, members examine the stories to identify a set of themes representing the common dimensions of people's experiences
- The themes represent the basis for moving from “what is” to “what could be”

4) Envision a Preferred Future:

- Here members examine the identified themes, challenge the status quo and describe a compelling future.
- Members collectively visualise the organisation's future and develop “possibility propositions”

Positive Model

5) Design and Deliver:

- The final phase involves the design and delivery of ways to create the future
- It describes the activities and creates the plans necessary to bring about the vision.
- Members make changes, assess the results and make necessary adjustments as they move the organisation toward the vision and sustain “what will be”

Comparison of Planned Change Models

- **Similarities**

- Change preceded by diagnosis or preparation
- Apply behavioral science knowledge
- Stress involvement of organization members
- Recognize the role of a consultant

- **Differences**

- General vs. specific activities
- Centrality of consultant role
- Problem-solving vs. social constructionism

General Model of Planned Change

General Model of Planned Change

1) Entering & Contracting:

- These events help managers decide whether they want to engage further in a planned change programme and commit resources to the process
- Entering involves gathering initial data to understand the problems facing the organisation
- Problems or opportunities are discussed to develop a contract to engage in planned change
- The contract spells out future change activities, the resources and how members will be involved

General Model of Planned Change

2) Diagnosing:

- Here the client system is carefully studied
- Diagnosis can focus on understanding organisational problems or on stories about the organisations' positive attributes
- The process includes choosing an appropriate model for gathering, analysing and feeding back information to managers about the problems/opportunities that exist
- Diagnostic models can be used to explore organisation issues; group-level issues and individual- level issues.

General Model of Planned Change

3) Planning & Implementing Change

- Organisation members and practitioners jointly plan and implement OD interventions.

There are 4 major types of OD Interventions:

- **Human process** interventions at the individual, group and organisational level
- **Techno-structural** interventions that modify an organisation's structure and technology
- **Human resource management** interventions that seek to improve member performance and wellness
- **Strategic change** interventions that involve managing the organisation's relationship to its external environment

General Model of Planned Change

4) Evaluating and Institutionalizing Change

- This stage involves evaluating the effects of the intervention and
- Managing the institutionalization of successful change programs so they persist
- Feedback to members provides information about whether the changes should be continued, modified or suspended.
- Institutionalizing successful changes involves reinforcing them through feedback, rewards and training.

Different Types of Planned Change

- Magnitude of Change
 - Incremental
 - Quantum
- Degree of Organization
 - Overorganized
 - Underorganized
- Domestic vs. International Settings

Critique of Planned Change

Conceptualization of Planned Change

- Information about the causal mechanisms that produce individual change is lacking
- Knowledge about how the stages of planned change differ across situations is deficient
- Planned change has a more chaotic quality, often involving shifting goals, discontinuous activities, surprising events and unexpected combinations of changes
- The relationship between planned change and organisational performance and effectiveness is not well understood.

Critique of Planned Change

Practice of Planned Change

- There is great concern about the qualifications and activities of OD practitioners
- Planned change is a long-term process involving considerable innovation and learning on-site
- Quick fixes from experts have trouble gaining organisational support and commitment and seldom produce positive results
- Organisations have not recognised the systemic nature of change