

Change Management

A Guide to Effective Implementation

Third Edition

Robert A. Paton and James McCalman


Los Angeles • London • New Delhi • Singapore

Contents

List of figures	x
List of tables	xiii
List of mini cases	xiv
Notes on authors	xv
Foreword	xvi
Acknowledgements	xviii
PART 1 THE IMPACT AND DEFINITION OF CHANGE	1
Introducing Change Management	3
The importance of change	5
The imperative of change	7
The impact of change	9
Change and transition management	11
Outline of the book	14
1 The Nature of Change	18
The role and selection of the problem owner	19
Locating change on the change spectrum	21
The TROPICS test	25
Force field analysis: a positioning tool	29
Success guarantors: commitment, involvement and a shared perception	31
Managing the triggers	33
The lessons	37
2 Change and the Manager	39
Competency and change	39
Change and the human resource	40

Ensuring managerial value and the 'trinity'	42
The cultural web	45
The web and the past	47
Cultural attributes of change	48
The role of communication	50
Resistance to change	52
The change agent or master	54
3 Managing Change from a Gender Perspective	59
The importance of gender	59
Management styles and gender	60
Nature or nurture?	63
Mental models	65
What can we conclude from the literature?	66
The study	68
The conclusions	72
The implications for change	73
4 Mapping Change	75
The role of diagramming in systems investigation	77
A review of basic flow diagramming techniques	81
Systems relationships: the key to success	86
Systems diagramming	88
Systems mapping	89
Influence charts	91
Multiple cause diagrams	92
A multi-disciplinary approach	95
PART 2 INTERVENTION STRATEGIES	99
5 The Systems Approach to Change	101
What is a system?	101
Systems autonomy and behaviour	104
The intervention strategy	105
The three phases of intervention	108
The intervention strategy model (ISM)	110
The stages of ISM	112
The 'quick and dirty' analysis	121
The iterative nature of the model	122
Living with reality	122
Managing the future	123

6	Cases in Intervention	124
	The definition phase	124
	The evaluation phase	128
	The implementation phase	129
	Iterations	134
7	Total Project Management	136
	The value of total project management	137
	Complex projects	138
	Total project management	140
	Administrative and organizational points	145
	Organizational development and design: their role in systems interventions	146
8	Competing Narratives	150
	Managing outcomes	151
	Competing narratives: what are they?	152
	Multiple subjective narratives	154
	An interactive view of change	155
	Reporting the case of the competing narrative	157
	Implications for managing change	160
PART 3 THE ORGANIZATIONAL DEVELOPMENT MODEL		163
9	People Management	165
	Why manage people?	168
	We have met the enemy, it is <i>us</i>	171
	The models we use are too limiting	176
	Our organizations have no purpose	181
	Our organizations lack vision or sense of mission	182
	Managers lack the resolution to delegate	183
	Organizations have no values	184
	The concept of design in organizations	184
	Conclusion	190
10	Organizations Can Develop	192
	Sorry, there are no route maps	196
	Where does organization development come from?	200
	The organization development model: how do organizations develop effectively?	210
	The organization development process	216
	The organizational development matrix	217
	Phases of an OD intervention	221
	Guiding values and philosophy	225

11	The Objective Outsider	228
	What type of change agent is required?	230
	Moving towards change	233
	The internal change agent: pros and cons?	239
	The golden rules	241
	The change agent's approach to change	244
	Conclusion: OD and the effective change agent	249
12	Organizational Politics and Change	251
	Defining organizational politics	253
	Why do people engage in politics?	254
	The politics of change – some evidence	258
	But is it ethical?	266
	Uneasy bedfellows ?	267
	Applying ethics to the turf game tactics – points and counterpoints	270
	Conclusion	275
13	The Learning Organization	277
	Defining the nature of the beast	279
	The relevance of the learning organization	284
	Building a learning organization	287
	Conclusion	296
	PART 4 PRACTICAL CASES IN CHANGE MANAGEMENT	299
14	Managing Knowledge and Change: an IBM Case Study	301
	Process alignment	302
	The IBM case context	303
	Delivering knowledge throughout an organization	303
	Identifying barriers to knowledge creation and sharing	304
	Barriers and the IBM case	310
	Barriers and the learning organization	311
	Existence of barriers within IBM	314
	Barrier impact and change	317
15	A Case Study in Business Growth: Change at Smokies	319
	The company	319
	Background information specific to the change	320
	The problem owner and the definition phase	321
	Evaluation phase – preliminary research	322
	Implementation phase – dealing with reality	327

Implementation phase – the successes	329
Epilogue – the closing stages of the partnership	332
Managing a partnership	333
16 Intervention Cases	335
Case study 1: the Argyll and Clyde Health Board	336
Case study 2: Caledonian Airmotive Ltd	341
Case study 3: British Gas Plc	347
17 Organizational Development Cases	356
Case study 1: Experience at GlaxoSmithKline (GSK)	356
Case study 2: Ethicon Ltd	359
Case study 3: United Kingdom Atomic Energy Authority (UKAEA)	361
Case study 4: The National Health Service	363
Case study 5: MTC Ltd	367
Case Study 6: The group performance review	372
Epilogue	376
Dealing with the future	376
Ten key factors in effective change management	380
References	386
Index	401