

9e

Organization Development & Change

Thomas G. Cummings
University of Southern California

Christopher G. Worley
University of Southern California
Pepperdine University

 SOUTH-WESTERN
CENGAGE Learning™

ULB Darmstadt

17901532

brief contents

Preface	xv	CHAPTER 14	
CHAPTER 1		Restructuring Organizations	315
General Introduction to Organization Development	1	CHAPTER 15	
PART 1		Employee Involvement	350
Overview of Organization Development	22	CHAPTER 16	
CHAPTER 2		Work Design	376
The Nature of Planned Change	23	PART 5	
CHAPTER 3		Human Resource Management Interventions	419
The Organization Development Practitioner	46	CHAPTER 17	
PART 2		Performance Management	420
The Process of Organization Development	74	CHAPTER 18	
CHAPTER 4		Developing Talent	451
Entering and Contracting	75	CHAPTER 19	
CHAPTER 5		Managing Workforce Diversity and Wellness	473
Diagnosing Organizations	87	PART 6	
CHAPTER 6		Strategic Change Interventions	504
Diagnosing Groups and Jobs	107	CHAPTER 20	
CHAPTER 7		Transformational Change	505
Collecting and Analyzing Diagnostic Information	121	CHAPTER 21	
CHAPTER 8		Continuous Change	535
Feeding Back Diagnostic Information	139	CHAPTER 22	
CHAPTER 9		Transorganizational Change	561
Designing Interventions	151	PART 7	
CHAPTER 10		Special Applications of Organization Development	613
Leading and Managing Change	163	CHAPTER 23	
CHAPTER 11		Organization Development in Global Settings	614
Evaluating and Institutionalizing Organization Development Interventions	189	CHAPTER 24	
PART 3		Organization Development in Nonindustrial Settings: Health Care, School Systems, the Public Sector, and Family-Owned Businesses	651
Human Process Interventions	252	CHAPTER 25	
CHAPTER 12		Future Directions in Organization Development	693
Interpersonal and Group Process Approaches	253	Glossary	746
CHAPTER 13		Name Index	756
Organization Process Approaches	276	Subject Index	760
PART 4			
Technostructural Interventions	314		

contents

Preface	xv
CHAPTER 1	
General Introduction to Organization Development	1
<i>Organization Development Defined</i>	1
<i>The Growth and Relevance of Organization Development</i>	4
<i>A Short History of Organization Development</i>	6
Laboratory Training Background	6
Action Research and Survey Feedback Background	8
Normative Background	9
Productivity and Quality-of-Work-Life Background	11
Strategic Change Background	12
<i>Evolution in Organization Development</i>	12
<i>Overview of The Book</i>	14
<i>Summary</i>	17
<i>Notes</i>	17
PART 1	
Overview of Organization Development	22
CHAPTER 2	
The Nature of Planned Change	23
<i>Theories of Planned Change</i>	23
Lewin's Change Model	23
Action Research Model	24
The Positive Model	27
Comparisons of Change Models	29
<i>General Model of Planned Change</i>	29
Entering and Contracting	29
Diagnosing	30
Planning and Implementing Change	30
Evaluating and Institutionalizing Change	31
<i>Different Types of Planned Change</i>	31
Magnitude of Change	31
<i>Application 2-1 Planned Change at the San Diego County Regional Airport Authority</i>	32
Degree of Organization	35
<i>Application 2-2 Planned Change in an Underorganized System</i>	37
Domestic vs. International Settings	40
<i>Critique of Planned Change</i>	41
Conceptualization of Planned Change	41
Practice of Planned Change	42
<i>Summary</i>	43
<i>Notes</i>	44

CHAPTER 3	
The Organization Development Practitioner	46
<i>Who is the Organization Development Practitioner?</i>	46
<i>Competencies of an Effective Organization Development Practitioner</i>	48
<i>The Professional Organization Development Practitioner</i>	53
Role of Organization Development Professionals	53
<i>Application 3-1 Personal Views of the Internal and External Consulting Positions</i>	56
Careers of Organization Development Professionals	59
<i>Professional Values</i>	60
<i>Professional Ethics</i>	61
Ethical Guidelines	61
Ethical Dilemmas	62
<i>Application 3-2 Kindred Todd and the Ethics of OD</i>	65
<i>Summary</i>	66
<i>Notes</i>	67
<i>Appendix</i>	70
PART 2	
The Process of Organization Development	74
CHAPTER 4	
Entering and Contracting	75
<i>Entering into an OD Relationship</i>	76
Clarifying the Organizational Issue	76
Determining the Relevant Client	76
Selecting an OD Practitioner	77
<i>Developing a Contract</i>	79
Mutual Expectations	79
<i>Application 4-1 Entering Alegent Health</i>	80
Time and Resources	81
Ground Rules	81
<i>Interpersonal Process Issues in Entering and Contracting</i>	81
<i>Application 4-2 Contracting with Alegent Health</i>	82
<i>Summary</i>	86
<i>Notes</i>	86
CHAPTER 5	
Diagnosing Organizations	87
<i>What is Diagnosis?</i>	87
<i>The Need for Diagnostic Models</i>	88
<i>Open Systems Model</i>	89
Organizations as Open Systems	89
Diagnosing Organizational Systems	92
<i>Organization-Level Diagnosis</i>	94
Organization Environments and Inputs	94
Design Components	96
Outputs	99
Alignment	99
Analysis	99
<i>Application 5-1 Steinway's Strategic Orientation</i>	100
<i>Summary</i>	105
<i>Notes</i>	105

CHAPTER 6	
Diagnosing Groups and Jobs	107
Group-Level Diagnosis	107
Inputs	107
Design Components	108
Outputs	109
Fits	110
Analysis	110
Application 6-1 Top-Management Team at Ortiv Glass Corporation	111
Individual-Level Diagnosis	113
Inputs	113
Design Components	114
Fits	115
Analysis	115
Application 6-2 Job Design at Pepperdine University	116
Summary	119
Notes	120
CHAPTER 7	
Collecting and Analyzing Diagnostic Information	121
The Diagnostic Relationship	121
Methods for Collecting Data	123
Questionnaires	124
Interviews	126
Observations	127
Unobtrusive Measures	128
Sampling	129
Techniques for Analyzing Data	130
Qualitative Tools	130
Application 7-1 Collecting and Analyzing Diagnostic Data at Alegent Health	132
Quantitative Tools	133
Summary	137
Notes	138
CHAPTER 8	
Feeding Back Diagnostic Information	139
Determining the Content of the Feedback	139
Characteristics of the Feedback Process	141
Survey Feedback	142
What Are the Steps?	142
Application 8-1 Training OD Practitioners in Data Feedback	143
Survey Feedback and Organizational Dependencies	145
Application 8-2 Operations Review and Survey Feedback at Prudential Real Estate Affiliates	146
Limitations of Survey Feedback	147
Results of Survey Feedback	148
Summary	149
Notes	149
CHAPTER 9	
Designing Interventions	151
What are Effective Interventions?	151
How to Design Effective Interventions	152
Contingencies Related to the Change Situation	152
Contingencies Related to the Target of Change	154

Overview of Interventions	156
Human Process Interventions	156
Summary	161
Notes	162
CHAPTER 10	
Leading and Managing Change	163
Overview of Change Activities	163
Motivating Change	165
Creating Readiness for Change	165
Overcoming Resistance to Change	166
Application 10-1 Motivating Change in the Sexual Violence Prevention Unit of Minnesota's Health Department	168
Creating a Vision	169
Describing the Core Ideology	170
Constructing the Envisioned Future	171
Developing Political Support	171
Application 10-2 Creating a Vision at Premier	172
Assessing Change Agent Power	174
Identifying Key Stakeholders	175
Influencing Stakeholders	175
Managing the Transition	176
Application 10-3 Developing Political Support for the Strategic Planning Project in the Sexual Violence Prevention Unit	177
Activity Planning	178
Commitment Planning	179
Change-Management Structures	179
Learning Processes	179
Sustaining Momentum	180
Application 10-4 Transition Management in the HP-Compaq Acquisition	181
Providing Resources for Change	182
Building a Support System for Change Agents	183
Developing New Competencies and Skills	183
Reinforcing New Behaviors	183
Staying the Course	184
Summary	184
Notes	185
Application 10-5 Sustaining Transformational Change at the Veterans Health Administration	187
CHAPTER 11	
Evaluating and Institutionalizing Organization Development Interventions	189
Evaluating Organization Development Interventions	189
Implementation and Evaluation Feedback	189
Measurement	192
Research Design	197
Institutionalizing Organizational Changes	200
Institutionalization Framework	200
Application 11-1 Evaluating Change at Alegant Health	201
Organization Characteristics	203
Intervention Characteristics	204
Institutionalization Processes	205
Indicators of Institutionalization	206
Application 11-2 Institutionalizing Structural Change at Hewlett-Packard	208
Summary	210

Notes	210
Selected Cases	212
Kenworth Motors	212
Peppercorn Dining	217
Sunflower Incorporated	239
Initiating Change in the Manufacturing and Distribution Division of PolyProd	241
Evaluating the Change Agent Program at Siemens Nixdorf (A)	247
PART 3	
Human Process Interventions	252
CHAPTER 12	
Interpersonal and Group Process Approaches	253
Process Consultation	253
Group Process	254
Basic Process Interventions	255
Results of Process Consultation	257
Application 12-1 Process Consultation at Action Company	258
Third-Party Interventions	259
An Episodic Model of Conflict	260
Facilitating the Conflict Resolution Process	261
Application 12-2 Conflict Management at Balt Healthcare Corporation	262
Team Building	263
Team-Building Activities	264
Activities Relevant to One or More Individuals	267
Activities Oriented to the Group's Operation and Behavior	268
Activities Affecting the Group's Relationship with the Rest of the Organization	268
Application 12-3 Building the Executive Team at Caesars Tahoe	269
The Manager's Role in Team Building	270
The Results of Team Building	271
Summary	273
Notes	273
CHAPTER 13	
Organization Process Approaches	276
Organization Confrontation Meeting	276
Application Stages	276
Results of Confrontation Meetings	277
Application 13-1 A Work-Out Meeting at General Electric Medical Systems Business	278
Intergroup Relations Interventions	279
Microcosm Groups	279
Application Stages	280
Resolving Intergroup Conflict	281
Large-Group Interventions	284
Application 13-2 Improving Intergroup Relationships in Johnson & Johnson's Drug Evaluation Department	285
Application Stages	287
Application 13-3 Using the Decision Accelerator to Generate Innovative Strategies in Alegant's Women's and Children's Service Line	290
Results of Large-Group Interventions	294
Summary	295
Notes	295
Selected Cases	297
Lincoln Hospital: Third-Party Intervention	297
Ben & Jerry's (A): Team Development Intervention	304

PART 4	
Technostructural Interventions	314
CHAPTER 14	
Restructuring Organizations	315
Structural Design	315
The Functional Structure	316
The Divisional Structure	318
The Matrix Structure	319
The Process Structure	322
The Customer-Centric Structure	324
Application 14-1 Healthways' Process Structure	325
The Network Structure	328
Downsizing	331
Application 14-2 Amazon.com's Network Structure	332
Application Stages	334
Results of Downsizing	337
Application 14-3 Strategic Downsizing at Agilent Technologies	338
Reengineering	340
Application Stages	341
Application 14-4 Honeywell IAC's Totalplant™ Reengineering Process	344
Results from Reengineering	346
Summary	346
Notes	347
CHAPTER 15	
Employee Involvement	350
Employee Involvement: What Is It?	350
A Working Definition of Employee Involvement	351
The Diffusion of Employee Involvement Practices	352
How Employee Involvement Affects Productivity	352
Employee Involvement Applications	354
Parallel Structures	354
Application 15-1 Using the AI Summit to Build Union-Management Relations at Roadway Express	356
Total Quality Management	359
Application 15-2 Six-Sigma Success Story at GE Financial	365
High-Involvement Organizations	367
Application 15-3 Building a High-Involvement Organization at Air Products and Chemicals, Inc.	370
Summary	373
Notes	373
CHAPTER 16	
Work Design	376
The Engineering Approach	376
The Motivational Approach	377
The Core Dimensions of Jobs	378
Individual Differences	379
Application Stages	380
Barriers to Job Enrichment	382
Application 16-1 Enriching Jobs at the Hartford's Employee Relations Consulting Services Group	383
Results of Job Enrichment	385
The Sociotechnical Systems Approach	386
Conceptual Background	387
Self-Managed Work Teams	388

Application Stages	391
Results of Self-Managed Teams	393
Application 16-2 Moving to Self-Managed Teams at ABB	394
Designing Work for Technical and Personal Needs	397
Technical Factors	398
Personal-Need Factors	399
Meeting Both Technical and Personal Needs	400
Summary	401
Notes	402
Selected Cases	405
City of Carlsbad, California: Restructuring the Public Works Department (A)	405
C&S Wholesale Grocers: Self-Managed Teams	408
PART 5	
Human Resource Management Interventions	419
CHAPTER 17	
Performance Management	420
A Model of Performance Management	421
Goal Setting	422
Characteristics of Goal Setting	422
Establishing Challenging Goals	423
Clarifying Goal Measurement	423
Application Stages	424
Management by Objectives	424
Effects of Goal Setting and MBO	426
Performance Appraisal	426
Application 17-1 The Goal-Setting Process at Siebel Systems	427
The Performance Appraisal Process	428
Application Stages	430
Effects of Performance Appraisal	431
Reward Systems	431
Application 17-2 Adapting the Appraisal Process at Capital One Financial	432
Structural and Motivational Features of Reward Systems	434
Skill- and Knowledge-Based Pay Systems	437
Performance-Based Pay Systems	438
Gain-Sharing Systems	440
Promotion Systems	442
Reward-System Process Issues	443
Application 17-3 Revising the Reward System at Lands' End	444
Summary	447
Notes	447
CHAPTER 18	
Developing Talent	451
Coaching and Mentoring	451
What Are the Goals?	452
Application Stages	452
The Results of Coaching and Mentoring	453
Career Planning and Development Interventions	453
What Are the Goals?	454
Application Stages	455
The Results of Career Planning and Development	463
Management And Leadership Development Interventions	463
Application 18-1 PepsiCo's Career Planning and Development Framework	464
What Are the Goals?	466
Application Stages	466

Application 18-2 Leading Your Business at Microsoft Corporation	468
The Results of Development Interventions	469
Summary	469
Notes	470
CHAPTER 19	
Managing Workforce Diversity and Wellness	473
Workforce Diversity Interventions	473
What Are the Goals?	473
Application Stages	475
The Results for Diversity Interventions	478
Employee Stress and Wellness Interventions	479
What Are the Goals?	479
Application 19-1 Embracing Employee Diversity at Baxter Export	480
Applications Stages	481
The Results of Stress Management and Wellness Interventions	486
Summary	487
Notes	488
Application 19-2 Johnson & Johnson's Health and Wellness Program	490
Selected Cases	492
Employee Benefits at HealthCo	492
Sharpe BMW	497
PART 6	
Strategic Change Interventions	504
CHAPTER 20	
Transformational Change	505
Characteristics of Transformational Change	505
Change Is Triggered by Environmental and Internal Disruptions	506
Change Is Aimed at Competitive Advantage	506
Change Is Systemic and Revolutionary	507
Change Demands a New Organizing Paradigm	508
Change Is Driven by Senior Executives and Line Management	508
Change Involves Significant Learning	509
Integrated Strategic Change	509
Organization Design	512
Application 20-1 Managing Strategic Change at Microsoft Canada	513
Conceptual Framework	515
Culture Change	518
Application 20-2 Organization Design at Deere & Company	519
Concept of Organization Culture	520
Organization Culture and Organization Effectiveness	521
Diagnosing Organization Culture	523
The Behavioral Approach	523
The Competing Values Approach	524
The Deep Assumptions Approach	525
Summary	528
Notes	529
Application 20-3 Culture Change at IBM	533
CHAPTER 21	
Continuous Change	535
Self-Designing Organizations	535
The Demands of Adaptive Change	536
Application Stages	536
Learning Organizations	538
Conceptual Framework	538

Application 21-1 Self-Design at American Healthways Corporation	539
Organization Learning Interventions	542
Knowledge Management Interventions	547
Outcomes of OL and KM	550
Application 21-2 Implementing a Knowledge Management System at Motorola Penang	551
Built-To-Change Organizations	553
Design Guidelines	553
Application Stages	554
Summary	556
Notes	556
Application 21-3 Creating a Built-to-Change Organization at Capital One Financial	559
CHAPTER 22	
Transorganizational Change	561
Transorganizational Rationale	562
Mergers and Acquisitions	563
Application Stages	564
Strategic Alliance Interventions	568
Application Stages	568
Application 22-1 The Sprint and Nextel Merger: The First Two Years	569
Network Interventions	571
Application 22-2 Building Alliance Relationships	572
Creating the Network	574
Managing Network Change	577
Application 22-3 Fragile and Robust—Network Change in Toyota Motor Corporation	580
Summary	582
Notes	583
Selected Cases	586
Fourwinds Marina	586
Leading Strategic Change at DaVita: The Integration of the Gambro Acquisition	597
PART 7	
Special Applications of Organization Development	613
CHAPTER 23	
Organization Development in Global Settings	614
Organization Development Outside the United States	615
Cultural Context	616
Economic Development	618
How Cultural Context and Economic Development Affect OD Practice	619
Application 23-1 Modernizing China's Human Resource Development and Training Functions	623
Worldwide Organization Development	625
Worldwide Strategic Orientations	626
The International Strategic Orientation	627
The Global Strategic Orientation	629
The Multinational Strategic Orientation	631
Application 23-2 Implementing the Global Strategy: Changing the Culture of Work in Western China	632
The Transnational Strategic Orientation	636
Global Social Change	639
Global Social Change Organizations	640
Application Stages	641
Change Agent Roles and Skills	644

Application 23-3 Social and Environmental Change at Floresta	645
Summary	647
Notes	647
CHAPTER 24	
Organization Development in Nonindustrial Settings: Health Care, School Systems, the Public Sector, and Family-Owned Businesses	651
Organization Development in Health Care	651
Trends in Health Care	652
Opportunities for Organization Development Practice	655
Success Principles for OD in Health Care	657
Conclusions	658
Organization Development in School Systems	659
Education: Industrial-Age Roots	659
Changing Conditions Cause Stress	659
Disappointing Reform Efforts	660
A New Metaphor for Schools	662
Future Opportunities for OD Practice	664
Technology's Unique Role in School OD	665
Conclusions	667
Organization Development in the Public Sector	667
Comparing Public- and Private-Sector Organizations	669
Recent Research and Innovations in Public-Sector Organizational Development	674
Conclusions	675
Organization Development in Family-Owned Businesses	675
The Family Business System	676
Family Business Developmental Stages	679
A Parallel Planning Process	680
Values	680
Critical Issues in Family Business	681
OD Interventions in Family Business System	684
Summary	688
Notes	689
CHAPTER 25	
Future Directions in Organization Development	693
Trends within Organization Development	693
Traditional	693
Pragmatic	694
Scholarly	695
Implications for OD's Future	695
Trends in the Context of Organization Development	697
The Economy	697
The Workforce	700
Organizations	701
Implications for OD's Future	702
Summary	708
Notes	709
Integrative Cases	712
B. R. Richardson Timber Products Corporation	712
Building the Cuyahoga River Valley Organization*	728
Black & Decker International: Globalization of the Architectural Hardware Line	738
Glossary	746
Name Index	756
Subject Index	760