

**Presentation Slides
to Accompany
*Organizational***

Behavior 10th Edition

Don Hellriegel and John W. Slocum, Jr.
Chapter 16—Guiding Organizational Change

Prepared by
Michael K. McCuddy
Valparaiso University

**Slide 16.1
Learning Objectives for Guiding
Organizational Change**

- ❖ Identify pressures for change, two types of change programs, and how to perform an organizational diagnosis
- ❖ Diagnose reasons for individual and organizational resistance to change and methods for overcoming it
- ❖ Discuss methods for promoting change
- ❖ Describe ethical issues posed by organizational change

Chapter 16: Guiding
Organizational Change

2

**Slide 16.2
Pressures for Change**

- ❖ The globalization of markets
- ❖ The spread of information technology and computer networks
- ❖ Changes in the nature of the workforce employed by organizations

Chapter 16: Guiding
Organizational Change

3

Slide 16.3

Sources of Globalization Pressures

- ❖ Economic recoveries of Germany and Japan after their defeat in World War II
- ❖ Emergence of “newly industrialized” countries
- ❖ Dramatic shift from planned economies to market economies that has occurred to a greater or lesser extent in former communist block countries
- ❖ Emergence of new “power blocks” of international traders

Chapter 16: Guiding
Organizational Change

4

- [illegible]

Slide 16.4

Positive and Negative effects of Information Technology

- ❖ **Positive effects**
 - ❖ Changing almost everything about a company
 - ❖ Increasing the value of invisible assets
 - ❖ Democratizing a company
 - ❖ Increasing the flexibility of work
 - ❖ Allowing companies to unify their global operations and to work a 24-hour day throughout the world
- ❖ **Negative effects**
 - ❖ Increased vulnerability to sabotage, espionage, and vandalism
 - ❖ Creation of new social divisions based on differences in computer literacy

Chapter 16: Guiding
Organizational Change

5

- [illegible]

Slide 16.5

Primary Changes in the Workforce

- ❖ Increasing diversity in terms of gender and ethnicity
- ❖ Dual-career families are becoming the norm
- ❖ Continued growth in the contingent workforce
- ❖ Workforce is becoming better educated
- ❖ Workforce is becoming less unionized
- ❖ Changing values and expectations of the workforce

Chapter 16: Guiding
Organizational Change

6

- [illegible]

Slide 16.6

Approaches to Change

MEANS	ECONOMIC	ORGANIZATIONAL DEVELOPMENT
Purpose	Profit	Develop employees' competencies
Leadership	Top-down	Participative
Focus	Structure and strategy	Culture
Motivation	Incentives lead performance	Incentives lag performance

Chapter 16: Guiding
Organizational Change

7

Slide 16.7

Initiatives Contributing to Effective Change Management

Source: Adapted with permission from Cummings, J. G., and Worley, C. G. *Organization Development and Change*, 7th ed. Cincinnati: South-Western, 2001, 155.

Chapter 16: Guiding
Organizational Change

8

Slide 16.8

Essential Conditions for Carrying Out Effective Change Programs

- ❖ The organization's members must be the key source of energy for change
- ❖ Key members of the organization must recognize the need for change and be attracted by the potentially positive outcomes of the change program
- ❖ A willingness to change norms and procedures must exist

Chapter 16: Guiding
Organizational Change

9

Driving forces		Resisting forces	
High performance goals	→	←	Group norms for output
New equipment	→	←	Familiarity with present equipment
Competition	→	←	Complacency
Employees with new skills	→	←	Need to learn new skills
Desire for increased influence and rewards	→	←	Fear of reduced influence and rewards

Current level of group performance	→	Desired level of group performance
------------------------------------	---	------------------------------------

13

[illegible]

14

15

- Slide 16.16**
- Team Building Activities**
- ❖ Contributing information concerning their perceptions of issues, problems, and working relationships
 - ❖ Analyzing the information and diagnosing work-related problems
 - ❖ Planning specific actions and assigning individuals to implement them
 - ❖ Evaluating their plans and progress in achieving those plans
- Chapter 16: Guiding Organizational Change
- 17

- Slide 16.17**
- Issues Addressed by Successful Cultural Change**
- ❖ Capitalize on dramatic opportunities
 - ❖ Combine caution with optimism
 - ❖ Understand resistance to cultural change
 - ❖ Change many elements but maintain some continuity
 - ❖ Recognize the importance of implementation
 - ❖ Modify socialization tactics
 - ❖ Find and cultivate innovative leadership
- Chapter 16: Guiding Organizational Change
- 18

Slide 16.18
Ethical Issues in
Organizational Change

- ❖ Selection of a change approach
- ❖ Selection of a change target
- ❖ Managerial responsibilities
- ❖ Manipulation
