

CONTENTS

Companion Website xiii
List of Figures and Tables xiv
About the Authors xvi
Acknowledgements xvii

PART ONE **SETTING THE SCENE: THE** **CHANGING LANDSCAPE OF** **BUSINESS ORGANIZATIONS 1**

1 INTRODUCTION 3

Rationale of the book 4
The changing world of business 5
 Case 1.1 Walmart taps into Silicon Valley expertise 7
Change, creativity and innovation 8
 Case 1.2 Lipton 10
Conclusion 11
Resources, readings and reflections 12
 Chapter review questions 12
 Hands-on exercise 13
 Group discussion 13
 Recommended reading 13
 Some useful websites 13
References 14

2 A HISTORICAL OVERVIEW OF **BUSINESS PRACTICE AND THEORY** **DEVELOPMENT 16**

Introduction 16
The Industrial Revolution 17
Industrial organization and the coordination and control of work 18
Change and the human aspects of work 20
Sleepers wake: the spectre of technology and innovation 21
Fit for purpose: the rise of contingency theory 23
In search of excellence: recipes for success 26
Academic critique and guru influence: making sense of a changing world 29
Theory and practice: a reappraisal 32
Conclusion 33
Resources, readings and reflections 36
 Case 2.1 The British Rail case study: learning from the past? 36
Chapter review questions 38
Hands-on exercise 39

Group discussion 39
Recommended reading 39
Some useful websites 40
References 40

3 THE PROCESS OF CHANGE, CREATIVITY AND INNOVATION 44

Introduction 44
Organizational change 45
 Defining organizational change: the key dimensions 45
 Factors that promote change: the external and internal environment 48
 Gradual and rapid change: an explanatory model 52
 Case 3.1 Change and the transitioning of people with intellectual disabilities into aged care facilities 53
Creativity 56
 Myths surrounding creativity: towards a definition 56
 Theories and models of creativity 58
 Creative thinking 60
 Reflective exercise: creative accidents and creative dreams? 62
Innovation 64
 Forms and levels of innovation 65
 Theories and models of innovation 68
 The management of innovation 68
 Closed and open innovation 69
 The human side to innovation: building and sustaining relational networks 71
 A process model of continuous innovation 73
 Disruptive innovation: breaking away from established patterns 74
Conclusion 77
Resources, readings and reflections 78
 Case 3.2 The Alpha Pro pump: a case study of innovation 78
 Chapter review questions 81
 Hands-on exercise 81
 Group discussion 82
 Recommended reading 82
 Some useful websites 82
References 83

PART TWO CHANGE AND INNOVATION IN ORGANIZATIONS 89

4 COMPONENTS OF CHANGE: CHOICE, COMMUNICATION AND RESISTANCE 90

Introduction 90
Reasons for change: context, drivers and choices 92
 Environmental determinism and strategic choice 93
 Scale and type of organizational change 94
 Perceptions of change 96
Communication and change 97
 Communication skills and competencies for change 98
 Communication: process and strategies 98
 Communication as evolving sensemaking: the change kaleidoscope 101
Resistance and change 107
 Individual responses to change 107
 Group responses to change 108
 Collective forms of resistance for change: the Foxconn concern 111
 Resistance as authentic grievance for positive change 112
Conclusion 114
Resources, readings and reflections 115
 Case 4.1 Resistance to threatened identities: unexpected reactions to orthodox change 115
 Chapter review questions 118
 Hands-on exercise 118
 Workshop discussion 118
 Recommended reading 119
 Some useful websites 119
References 119

5 THE CHANGE–CONTINUITY PARADOX: STRATEGIC DILEMMAS AND THEORETICAL CONCERNS 122

Introduction 122

The paradox of continuity and change 123
Classifying theories of change: the
conceptual terrain 126
Theoretical frame for understanding
organizational change theories 127
A summary of organizational change
theories 130
Images of managing change and future
directions 135
The practice of innovation and change:
strategic dilemmas? 137
Is change and innovation the solution to
business success? 140
Conclusion 142
Resources, readings and reflections 144
*Case 5.1 Mybank: a case study of
organizational change* 144
Chapter review questions 147
Hands-on exercise 147
Group discussion 148
Recommended reading 148
Some useful websites 148
References 148

6 PLANNING APPROACHES TO CHANGE AND LINEAR STAGE MODELS 154

Introduction 154
Laying the foundations for planned
approaches: Kurt Lewin 156
Organizational Development (OD) and
change management 161
A matrix model of OD interventions 163
Dunphy and Stace's situational approach to
change management 165
John Kotter: leading and managing
successful change 168
The emergence of a new OD: the illustrative
example of Appreciative Inquiry 173
Conclusion 176
Resources, readings and reflections 177
*Case 6.1 Change at General Motors–
Holden* 177
Chapter review questions 183
Research and reading exercise 184
Group discussion 184

Recommended reading 184
Some useful websites 184
References 185

7 PROCESS APPROACHES TO CHANGE AND NON-LINEAR TIME 188

Introduction 188
Laying the foundations: processual–
contextual perspectives 190
Storying processes of change: narrative and
dialogue 195
The storytur turn: change as a multi-story
process 196
Jabri's participative dialogical approach
to managing change 198
Political process perspectives and change
management 202
The importance of political
behaviour 203
Buchanan and Badham's political
entrepreneurial approach to
managing change 204
Dawson's processual approach for
understanding change 208
The concept of time and processual
understanding 209
Factors shaping the process of
change 212
Studying change over time: from present
to future state 215
Criticisms of Dawson's processual
approach 217
Conclusion 218
Resources, readings and reflections 220
*Case 7.1 The hegemonic power of
management and the sacking of
the night shift: power-coercive
strategies or Machiavellian
management?* 220
Chapter review questions 222
Hands-on exercise 222
Group discussion 222
Recommended reading 223
Some useful websites 223
References 223

PART THREE CREATIVITY, INNOVATION AND CHANGE IN ORGANIZATIONS 229

8 THE INDIVIDUAL: PROMOTING CRITICAL THINKING 230

- Introduction 230
- Cognitive factors 231
 - Implications for human resource management 234
- Personality traits 235
 - Implications for human resource management 237
 - Case 8.1 An appetite for creativity* 238
- Knowledge 240
 - Formal or explicit knowledge 240
 - Informal or tacit knowledge 241
 - Knowledge for creativity? 242
 - Is knowledge always conducive to processes of change, creativity and innovation? 243
 - Implications for human resource management 244
- Motivation 245
 - Types of motivation 245
 - Implications for human resource management 247
- Conclusion 248
- Resources, readings and reflections 248
 - Case 8.2 The driven designer who constructed a global empire* 248
 - Chapter review questions 250
 - Hands-on exercise 251
 - Group discussion 251
 - Recommended reading 251
 - Some useful websites 251
- References 251

9 THE GROUP: NURTURING TEAMWORK 255

- Introduction 255
- Teams, groups and the creative process 256

- Why do people join teams? 257
- The team development process 258
- Why do teams fail? 259
- Psychological phenomena that can cause teams to fail 259
 - Blind conformity 260
 - Groupthink 260
 - Social loafing 261
- Creative teams: what do we know? 262
- Team inputs 263
 - Team size 263
 - Team longevity 263
 - Task 264
 - Knowledge, skills and abilities (KSAs) 265
 - Resourcing the team 265
 - Team composition 265
- Team processes 266
 - Action processes 267
 - Brainstorming 267
 - Creativity enhancement techniques 273
 - Interpersonal processes 278
 - Trust 278
 - Conflict 278
 - Team cohesiveness 279
- Moderators of team performance 279
 - Task type 279
 - Team leadership 280
- Team outcomes 280
 - Case 9.1 From teamwork to collaboration* 281
 - Case 9.2 Diversity fails to end boardroom 'groupthink'* 283
- Conclusion 285
- Resources, readings and reflections 286
 - Chapter review questions 286
 - Hands-on exercise 286
 - Group discussion 286
 - Recommended reading 286
 - Some useful websites 286
- References 287

10 THE LEADER: PROMOTING NEW IDEAS AT WORK 291

- Introduction 291
- Defining leadership 292

- How are managers different from leaders? 293
- Ingredients of leadership 293
- Historical overview of key leadership theories 293
- Trait approaches to leadership 294
- Behavioural theories 295
 - The University of Iowa studies 295
 - The Ohio State studies 295
 - The University of Michigan studies 296
 - The managerial grid 296
- Contingency theories 297
 - The Fiedler model 297
 - Hersey–Blanchard’s situational theory 299
 - Leader participation model 300
 - Path–goal theory 302
- Contemporary approaches to leadership 304
 - Transformational and transactional leadership 304
 - Charismatic and visionary leadership 304
- Leading change, creativity and innovation 306
- Leading an ambidextrous organization: exploitative and explorative innovation 309
 - Case 10.1 A lawyer finds his perfect match* 310
- Challenges 312
- Conclusion 313
 - Case 10.2 Disney’s mild-mannered prince crowned king Robert Iger’s style is very different from his predecessor* 313
- Resources, readings and reflections 315
 - Chapter review questions 315
 - Hands-on exercise 315
 - Group discussion 315
 - Recommended reading 315
 - Some useful websites 316
- References 316

11 THE INTERNAL ENVIRONMENT: ORCHESTRATING STRUCTURE, SYSTEMS AND RESOURCES 320

Introduction 320

- The balanced scorecard: value creation and performance management 321
- What is organizational structure? 322
 - Work specialization 322
 - Departmentalization 323
 - Chain of command 324
 - Span of control 324
 - Centralization and decentralization 325
 - Formalization 326
- Situational factors 327
 - Corporate strategy 327
 - Organizational size 327
 - Environmental uncertainty 327
- Structural forms 327
 - Traditional structures 328
 - Contemporary organizational structures 329
- Organizing for change, creativity and innovation 330
- Systems 332
 - Goal-setting and rewards systems 332
 - Evaluation 333
- Resources 334
 - Sufficient resourcing 335
- Systems of communication 338
- Project selection 339
- Conclusion 340
- Resources, readings and reflections 341
 - Case 11.1 Floodgates open up to a sea of ideas* 341
- Chapter review questions 344
- Hands-on exercise 344
- Group discussion 344
- Recommended reading 344
- Some useful websites 344
- References 345

12 CULTURE: ENABLING AND CONSTRAINING CREATIVE PROCESSES AT WORK 351

- Introduction 351
- The evolution of the concept 352
- So what is organizational culture? 353
- Different perspectives on organizational culture 354

- Can we manage organizational culture? 356
- Why is culture an important determinant of organizational creativity and innovation? 356
 - Norms that promote creativity and innovation 357
 - Norms that promote implementation 359
- Principles of creativity and innovation 362
- Can strong, cohesive cultures hinder innovation? 365
- Conclusion 366
- Resources, readings and reflections 367
 - Case 12.1 Cultures at work: the case of Home Care Service* 367
- Chapter review questions 369
- Hands-on exercise 370
- Group discussion 370
- Recommended reading 370
- Some useful websites 370
- References 370

13 CREATIVE INDUSTRIES, INNOVATIVE CITIES AND CHANGING WORLDS 374

- Introduction 374
- Entrepreneurship, creative enterprise and national prosperity 376
- Creative industries 378
 - Advertising 378
 - Architecture 379
 - Art and antiques 380
 - Crafts 380
 - Design 381
 - Designer fashion 382
 - Film, video and photography 383

- Music and visual and performing arts 383
- Publishing 384
- Software and electronic publishing 385
- Digital and entertainment media 385
- TV and radio 386
- The new age of creativity: organizations, people and location 386
- Ambidextrous firms: managing paradox in a changing world 389
- Creative cities, class and regions:
 - Bohemians, tech-geeks and baristas 390
- Case 13.1 Elephant and flea: on becoming an entrepreneurial nomad* 395
- Conclusion 400
- Resources, readings and reflections 401
 - Chapter review questions 401
 - Chapter quiz 401
 - Hands-on exercise 402
 - Group discussion 402
 - Recommended reading 402
 - Some useful websites 402
 - References 403

14 CONCLUSION 407

- Introduction 407
- Creative employees and the creative process 408
- Lessons for managing change, creativity and innovation 409
- Conclusion 411
- References 412

- Index 413