

Managing Change Successfully

Prof. dr. Jaap Boonstra
Esade - University of Amsterdam

Contents

- Managing organizational change
- Levels of change
- Surviving crisis
- Dilemmas in managing change
- Qualifying for the future
- Change strategies
- Choosing the right strategy
- Trajectories for changing
- Designing change
- Resistance and influence
- Interventions for realizing strategies

Managing Organizational Change

Levels of Change

Surviving in times of crisis

Focus on markets and customer needs

- Good position financially and market
- Maintain and strengthen market position
- Emphasis on market needs and opportunities
- Extend and deepen market segments
- Renewal of product offerings
- Minimize poor running products
- Profiling strengths and continues innovation

Cost conscious operating

- Improving financial position
- Targeted cost savings - cost conscious operating
- Cost savings on top and middle management
- More conscious budgeting and reducing costs
- Monitoring realizable plans
- Decentralization execution

Managing Organizational Change

Management Dilemmas

How are changes managed ?

Solution-oriented	1	2	3	4	5	Problem-oriented
-------------------	---	---	---	---	---	------------------

Problem assumed to be known
Formulate cut-and-dried solutions
New design with blueprint

Joint problem formulation
Develop solutions
Open approach

What are the effects of this management method?

Dilemma	1	2	3	4	5	Effects
Openness approach		xxx	x	x		Problem known, fast, no creativity. No focus Too many cooks, interventions. Flexible. involvement
Participation	xx	xxxx				Much time, overrun, forgot factors, no motivation
Formalization	x	x	x	x	x	Lots of work and time, resistance. No clear approach Unclear, good outcome, smooth, much time
Iteration	x	xxx		x		Management goals, no participation, fear, not seriously resistance, frustration. Flexible continuous change
Timing	x	x		x	xx	No flexibility, hesitation, under pressure, no quality Open culture, too flexible, too late, no customer
Change org.	x	xx		x	x	Focus, know change team, not applicable Top involved, commitment, understanding, time
Process rationality		x	xx	xx		No involvement, stagnation. Political orientation/conflict Incoherency, dissappointments
Standardization	x	xxx	x			Clear outcome, uniform solutions, resistance Flexible, unclear, takes longer
Resistance	xxx	x		x		Quick, side effects, no involvement, ignorance, resistance. Unforeseen problems attacked, involvement
Openness others	x	xxx		x		No support top, relations under pressure, resistance Knowledge transfer, alignment, less uncertainty

Designing and Developing

Design Approach

Focus on shortcomings
 Blue print thinking
 Top – down
 Solution-oriented
 Stable end solution
 Single linear process
 Strict norms and planning
 Techno-economic rationality
 Abstract - Concrete
 Design ↔ Implementation

Development Approach

Focus on experiences
 Improvements based in the organization
 Using existing knowledge
 Problem-oriented
 Improving ability of change
 Continuous and iterative process
 Regard for abilities to change
 Socio-political rationality
 Concrete - Abstract
 Smooth transitions

Designing or Developing

Design Approach

Very limited time for change
 Drastic changes required
 Uniform large-scale implementation
 Deliberate intention to control
 Routine issues
 Available knowledge not required
 Conformity is difficult
 Much resistance towards change
 Poor labour relationship
 Drastic reduction of personnel

Development Approach

Sufficient time for change
 No drastic changes required
 Differentiated, small-scale implementation
 Deliberate flexibility
 New complex issues
 Available knowledge vital for results
 Conformity through participation
 Little resistance and can be solved
 Labour relations based on trust
 Limited reduction of personnel

J+

inspiring
futures **E**

Surviving times of crisis

The collage features several elements: a hand holding a smartphone with a green hand icon on the screen; a man in a green KPN shirt; a map of Europe; a man in a white shirt working on a server rack; and a KPN logo with a man's face.

Fair process

- Open and clear about context and situation
- Sense making and sharing experiences
- Not disqualifying the past – qualifying for the future
- Time and possibilities to share emotions
- Clear about steps to be taken
- Influence for people involved
- Clear decision making proces
- Final decision clear and fair
- Explicit what decision means for individuals
- Clear what is expected from specific people

Collaborative process

- Relations between organization and environment
- Joint values and norms: business idea
- Clarity on backgrounds and problems
- Clarity aim and approach of the change
- Insight into change processes
- Top management's role of pioneer
- Certainty about work and terms of employment
- Clear terms for directives
- Management's confidence in delegation
- Willingness to co-operate
- Experience in teamwork

Qualifying for the future: innovation

Qualifying for the future: innovation

Leading innovation

- Valuing history and distinctive competences
- Traveling through contested terrain
- Looking with an open mind (not an empty head)
- Developing networks for innovation and learning
- Utilize tensions for creativity and renewal
- Start experiments and guide transformations
- Articulate confidence in shared ambitions
- Sensitive to aspirations and anxieties of people
- Monitoring and communicating early successes
- Anchoring and up scaling results

Change strategies

					
Power Strategy	Planned Strategy	Negotiating Strategy	Step-by-step Strategy	Learning strategy	Interactive Strategy
Forcing	Pushing	Exchanging	Developing	Learning	Discovering
Steered by top Goal oriented Position power Input controllers Linear process Pressure Tell & Sell	Initiated by top Solution oriented Expert power Input consultants Linear process Persuasion Convincing	Multiple actors Result oriented Position power Different coalitions Iterative process Negotiation Compromising	Transformative Problem oriented Seductive power Input employees Iterative process Participation Guiding	Active & reflective Transition oriented Informal power Input learners Circular process Action learning Coaching	Interactive Future oriented Visioning power Collaboration Cyclic process Mutual learning Dialoguing

Trajectories for change

Choosing change strategies

Deliberately choosing strategies

Designing change

Interventions for realizing strategies

