Stevens Institute of Technology

Howe School of Technology Management

Syllabus

MGT 654 Organizational Change & Development
	Spring, 2006
	Monday, 6:15 pm

	Zvi H. Aronson
Burchard 525
Tel: 201-216-5032
Fax: 201-216-5385

Zvi.Aronson@stevens.edu
	Office Hours:

Wed. 2:30 – 3:30; after class and by appointment

	
	Course Web Address:

http://webct.stevens.edu

Overview
	This course introduces students to the social science techniques and change interventions used to improve organizational effectiveness and enhance the personal development of individuals. Relationships between organization development and broader issues such as strategic planning and environmental contingencies are also stressed. The efficacy of organization development initiatives is also critically considered as are the challenges posed in trying to simultaneously improve an organization's performance while also helping it to be more responsive to the interests and needs of its members.

Recommended prerequisite: MGT 680 Organizational Behavior and Theory

Relationship of Course to Rest of Curriculum
	This course is part of the concentration in Human Resource management. It is related to human and organizational side of change and innovation in numerous ways, such as:
The course focuses on the social science techniques and change interventions used to improve group/unit effectiveness and enhance the personal development of individuals;
Other topics addressed in MGT 654 include job redesign, retention of talent, career development, ethical issues, communication issues and culture as leverage for change;
This course recognizes the desirability for change, the importance of continuous growth and the need for innovative capability in product, service and organizational development.

Learning Goals

	After taking this course, the student will be able to:

1) Develop an understanding of the field of Organization Development (OD) and its relationship to management
2) Recognize and apply basic steps and activities that are part of the OD process.

3) Understand fundamental theories, principles and perspectives underlying OD
4) Get acquainted with how to diagnose organizations, groups and individual jobs using OD diagnostic models

5) Understand how to collect and analyze diagnostic information

6) Develop an understanding of how to design effective change interventions used to improve group/ unit effectiveness and enhance the personal development of individuals
7) Understand how to evaluate and institutionalize change interventions

8) Develop an understanding of how to lead and manage change
9) Learn more about their own managerial and interpersonal skills in relation to the field of OD

Pedagogy

	The course will employ lectures, class discussion, role plays, cases, in-class individual and team assignments, individual and team projects, a midterm and final. The students will have two project team presentations during class: Part 1 - the students will diagnose/ analyze the effectiveness of an organizational unit/group in their organization from an OD perspective, using diagnostic models and techniques; Part 2 – in the final project, the students will develop a change intervention plan and materials targeted at one or more of the following: individuals; groups; inter-group relations.

Required Text(s)

	Cummings, T.G., Worley, C.G. (2004). Organizational Development and Change (8th Ed.). ISB: 0 324 224 93-1

Required Readings

	Burke, W.W., (1994). Organization Development: A Process of Learning and Change. Addison-Wesley.

Schein, E. (1998). Process Consultation: Its Role in Organization Development Addision-Wesley.

Other readings include: Ashkanasy, N.M., Wilderom, C.P.M., & Peterson, M.F. (2000). Handbook of Organizational Culture and Climate. Sage Publications, Thousand Oaks, CA.

Cameron, K.S., & Quinn, R.E. (1999). Diagnosing and Changing Organizational Culture: Based on the Competing Values Framework. Addison-Wesley Publishing Company, Inc.
Schein, E. H. (2004). Organizational Culture and Leadership. Jossey-Bass, San Francisco, CA.
Additional journal articles will be handed out in class on a weekly base.

Assignments
	PARTICIPATION

Regular class participation is important, and will enhance the students’ the learning experience. All classmates are expected to participate in group discussions, keep up with reading assignments and participate in class activities. These activities will include diagnosing organizations/groups/individual jobs from an OD perspective and developing change interventions, as well as role plays and case studies on change interventions.

ORGANIZATIONAL DIAGNOSIS AND INTERVENTION PROJECT
Project Objectives

1. Obtain a basic understanding of how OD is defined and the theories underlying it.

2. Use OD principles to diagnose your organization and its effectiveness.

3. Develop an intervention plan.

Project Description

Part 1: Apply OD theories and principles to analyze/diagnose the effectiveness of your organization:

· Characterize the external environment

· Identify key systems and components within the organization

· Diagnose the effectiveness of the organization from an OD perspective. This includes developing and using some diagnostic technique (e.g. surveys, interviews, performance data)

· Self-assess your own role and skills in relation to organization effectiveness

· Apply specific theories and principles to help make your case

Part 2: Develop a change intervention plan and materials targeted at one or more of the following: Individuals; Groups; Inter-group relations.

	Assignment
	Grade

Percent

	Participation: which includes keeping up with readings, sharing your knowledge, experiences and questions; taking part in-class case studies, role plays, and assignments
	20%

	Midterm exam
	20%

	Final exam
	20%

	Organizational Diagnosis and Intervention Project
	40%

	Total Grade
	100%

Ethical Conduct

	The following statement is printed in the Stevens Graduate Catalog and applies to all students taking Stevens courses, on and off campus.

“Cheating during in-class tests or take-home examinations or homework is, of course, illegal and immoral. A Graduate Academic Evaluation Board exists to investigate academic improprieties, conduct hearings, and determine any necessary actions. The term ‘academic impropriety’ is meant to include, but is not limited to, cheating on homework, during in-class or take home examinations and plagiarism.“

Consequences of academic impropriety are severe, ranging from receiving an “F” in a course, to a warning from the Dean of the Graduate School, which becomes a part of the permanent student record, to expulsion.

Reference:
The Graduate Student Handbook, Academic Year 2003-2004 Stevens

Institute of Technology, page 10.

Consistent with the above statements, all homework exercises, tests and exams that are designated as individual assignments MUST contain the following signed statement before they can be accepted for grading. __

I pledge on my honor that I have not given or received any unauthorized assistance on this assignment/examination. I further pledge that I have not copied any material from a book, article, the Internet or any other source except where I have expressly cited the source.

Signature ________________

Date: _____________

Please note that assignments in this class may be submitted to www.turnitin.com, a web-based anti-plagiarism system, for an evaluation of their originality.

Course Schedule
	1. Introduction - January 23
Defining organizational development
2. The Roots of Organizational Development - January 30
The roots and the process of planned change: Cummings and Worley, Chapters 1-2; Burke, Chapters 1-3; Schein, Chapter 3.
3. Assessing & Diagnosing organizational behavior – February 6
Cummings and Worley, Chapters 5 – 7; Burke, Chapters 4-6; Schein, Chapters 11-12.

In-class assignment: Your organization- Diagnose a group/project team or individual job using the relevant diagnostic model.
4. Planning Effective Interventions – February 13
Cummings and Worley, Chapters, 9-11; Burke, Chapters 5-8; Schein, Chapters 10-11.

AOM article: Change in the presence of fit: The rise, the fall and the renaissance of Liz Claiborne

Team in-class case: “Sunflower incorporated”: posted on webct.
5. OD Skills – February 20
Cummings and Worley, Chapter 3; Burke,Chapter 10; Schein, Chapters 8 and 13.

AMJ article: The study of organizational change & development: Challenges for the future, by Pettigrew
Team in-class case: “The Change Agent Program at Siemens Nixdorf”: Cummings page, 205.
6. Group Level Intervention – February 27
Cummings and Worley, Chapters 12; Schein, Chapters 4-7.

AMR article: Team coaching, by Hackman
Team in-class case: “Metric Division”: Cummings, page 264.
7. Performance Management Interventions – March 6
Individual Interventions - Cummings and Worley, Chapters 17; Schein, Chapters 14 –15.
Team in-class case: “Sharp BMW”: Cummings, page 438.
>>>>>>>>>>> Spring Break <<<<<<<<<<

8. Work Design & Career Development Interventions – March 20
Cummings and Worley, Chapter 16-18; Schein, Chapters 14 –15.

JAP article: Managerial coping with organizational change: A dispositional approach, by Judge [image: image1.wmf]

JAP article: Mana

9. Midterm in-class assignment – March 27
 >>>>>Team presentations of organizational diagnosis projects in-class. <<<<<
10. Inter- group Interventions – April 3
Cummings and Worley, Chapters 13; Schein, Chapter 9;
Team in-class case: “Exley Chemical Company” posted on webct.
11 Organization Transformation – April 10
Large scale interventions - Cummings and Worley, Chapters 20; Burke, Chapter 7.

AME article: Contrast cultures: Russian and western perspectives on organizational change, by Michailova
AOM conference paper: Culture validity: The co-existence and role of adaptive and un-adaptive cultures in project success, by Aronson &lechler.

Team in-class assignment: culture assessment.
12. Psychodynamic Perspectives on OB & OD – April 17
RTM article: Out-souring technology:
 Human resources considerations and cultural compatibility between the organizations.

JAP article: What’s a good reason for change: Promoting organizational change, by Rousseau

In class article presentations and discussion.
13. Does OD work? - April 24
Burke, Chapter 9; Schein, Chapters 16-17.
Team in-class assignment: Finalize the organization diagnosis and intervention project.

14. >Team Presentations of organizational diagnosis & intervention project< -May 1
Final.

PAGE
2

_1207109111.unknown

