

Organization Development and Change

Chapter Two: The Nature of Planned Change

Thomas G. Cummings

Christopher G. Worley

Learning Objectives for Chapter Two

- To describe and compare three major perspectives on changing organizations.
- To introduce a General Model of Planned Change that will be used to organize the material presented in the book.
- To describe how planned change can be adopted to fit different kinds of conditions.

Lewin's Change Model

Unfreezing

Movement

Refreezing

Action Research Model

Positive Model

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

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
 - Change is not linear
 - Change is not rational
 - The relationship between change and performance is unclear
- Practice of Planned Change
 - Limited consulting skills and focus
 - Quick fixes vs. development approaches