

Introduction to Organization Development

Jeanne Hartley, MSOD
Cal State University Northridge, 2009

The work of David Jamieson, 2009 was used throughout this presentation

A definition of Organization Development

- **Organization Development (OD) concerns system wide planned change, uses behavioral science knowledge, targets human and social process of organizations, and intends to build the capacity to adapt and renew organizations**

(Cummings & Worley, 2001)

What is OD? (Organization Development)

- The “**O**” is about **organizations** (systems) of all kinds; the units throughout society that are *human organizations* existing to accomplish some purpose
- The “**D**” is about **change & improvement**; growing towards something, getting better at one’s mission, improving how work gets done & people live their lives

OD is...

- *A mindset* (way of seeing the organization world)
- *A set of value-based perspectives*
- *A philosophy* of organizing, managing and changing organizations that include the human element.
- *An integration*, across disciplines, of theories, concepts and methods, for understanding & changing human systems (anthropology, psychology, sociology, behavioral science)
- *A field* of study & practice

The Main Conceptual Framework of OD

■ Action Research

- Data based
- Action derived from data

“No Action without Research, No research without Action”

Kurt Lewin

Other Important Conceptual Frameworks in OD

- Individual Perspective
 - Motivation / need theories
 - Job satisfaction
 - Positive Reinforcement
- Group Perspective
 - Group norms and values
 - Interpersonal competence
 - Changing Values
 - Organizational Learning
 - Group Process
- Total System perspective
 - Participative, consensus management
 - Contingency Theory
 - Strategy
 - Inter-unit relations
 - Employee-organization “contracts”

Levels of Human Systems

The Work of OD

- OD practitioners work in a manner to improve the effectiveness of people and organizations by:
 - 1) Establishing relationships with key personnel in the organization
 - 2) Researching and evaluating systems in the organization to understand dysfunctions and/or goals of the systems in the organization
 - 3) Identifying approaches (or "interventions") to improve effectiveness of the organization and its people;
 - 4) Applying approaches to improve effectiveness (methods of "planned change" in the organization),
 - 5) Evaluating the ongoing effectiveness of the approaches and their results.

What are OD Perspectives?

- An ***open, socio-technical, human systems*** perspective on organizing & organizations
- A ***participative, action research*** orientation to inquiry, diagnosis & change
- An ***inclusive*** perspective on planning, problem-solving & change
- A ***humanistic*** perspective on relationships, managing & ethics
- A ***developmental*** perspective on individual & collective improvements

A Short History of OD:

Intellectual Roots based on the early works of:

- ***Human Relations*** work that highlighted the primacy of social factors, attitudes, and feelings in organization behavior, influencing productivity and morale (Roethlisberger and Dickson, 1939; Mayo, 1945; Homans, 1950)
- ***Leadership*** that brought legitimacy to participative and democratic methods (Lewin and Lippitt, 1938; Follett, 1941; Likert, 1961; Tannenbaum and Schmidt, 1973)
- ***Group Dynamics*** and focus on group behavior, interpersonal relations, and self-awareness (Cartwright and Zander, 1954; Bennis and Shepard, 1956; Bradford, Gibb, and Benne, 1964; Schein and Bennis; 1965)

Intellectual Roots of OD based on the early works of:

- ***The Person, Motivation, and Interpersonal Communication*** (Maslow, 1954; Rogers, 1961; Argyris, 1965; McGregor, 1960)
- ***Use of Data and Diagnosis*** to guide change including survey research methods and action research (Mann, Lippitt, Lewin, Nadler)
- ***Environments, structures, systems and socio-technical principles*** helping to bring design and work process into the picture (Trist and Bamforth, 1951; Burns and Stalker, 1961; Lawrence and Lorsch, 1967; Katz and Kahn, 1966).

(Jamieson, NJOD, May, 2009)

Elements of Organization Development (60s – 90s)

- ***Strategy and Strategic Management*** (Raia, Lawler, Porter, Greiner, Beer, Worley, Hitchin & Ross)
- ***Organization Design*** (Hanna, Galbraith, Lawler, Cummings, Mohrman, Nadler, Lawrence & Lorsch, Pasmore, Trist, Emery, Cherno)
- ***Power, Politics and Economics*** (Greiner & Schein, Marguiles, Pfeffer, Walton, Block)
- ***“Whole” Systems and Large Group Methods*** (Beckhard, Dannemiller, Weisbord, Axelrod, Owen, Bunker & Alban)
- ***Appreciative & positive science perspectives & methods*** (Cooperrider, Bushe, Watkins, Yeager, Sorenson)

Mainstream OD

Practices/Interventions:

- Participation / Involvement
- Team effectiveness / team building
- Process Consultation
- Goal setting and planning
- Job enrichment
- Change Management
- Training for personal and professional development
- Coaching leaders / Leadership Development
- Feedback processes / Performance Improvement
- Developing potential / Career development / Succession planning
- Collaborative planning, problem-solving & development
- Organizational structure / reporting systems
- Large-scale interventions

Application for OD approach

□ Workforce Development

- Leadership
- Career Development
- Training and Development
 - Coaching
- Human Resources Planning
 - Talent Management
- Performance Consulting
 - Job/Task Analysis
 - Job Design / Enrichment

□ Change Management

- Large Systems Change
- Small System Change
- Individual Change
- Process Improvement

□ Social Construction

- Diversity
- Appreciative Inquiry / Action Research
- New Science

Who is the OD Professional?

- The OD professional's effectiveness is dependent on how he/she *thinks & acts* ... the conceptual ability and skill sets
- Ultimately, in service/helping roles, the *use of self* influences outcomes
- OD has long stressed the importance of use of self, leading to an emphasis on personal growth & development in the service of helping others

Use of Self is...

- Conscious, intentional use of our self-knowledge, capabilities and presence (who we are) to successfully execute our professional role in service to others or a situation
- Being an instrument for sensing (taking in data), meaning-making (understanding) and action-taking (doing something) in human system settings in service of helping

The Path to Masterful Practice

- Blend of:
 - Use of Self (self-awareness, authentic presence)
 - Consultative Relationship (e.g., influence-based, equal partners, collaboration, inquiry)
 - Knowledge in Behavioral & Organizational Sciences (content, process & sense-making)
 - Execution Skills (e.g., communication, diagnosis, design, facilitation, learning)