

Field Guide to Consulting and Organizational Development

Collaborative and Systems Approach to Performance, Change and Learning

Table of Contents

Introduction

- Focus of Guidebook
- Audiences
- Content of Guidebook
- How to Use Guidebook
- About the Author
- About Authenticity Consulting, LLC
- Acknowledgments

PART I: FOUNDATIONS FOR COLLABORATIVE CONSULTING

About Consultants

- What Do Consultants Do?
- Who is the Client? How to Know Who Your Current Clients Are
- Reasons Organizations Work With Consultants
- Major Types of Consultants
- Primary Roles of Consultants
- Most Important Goals for Consultants
- Working Assumptions for Consultants

Collaborative and Organizational Development Consulting

- Problems With Traditional Approaches to Consulting
- Power of Collaborative Consulting With Clients
- How Much is Client Involved in Collaborative Consulting?
- How to Do Collaborative Consulting With Very Busy Clients
- Collaborative Consulting for Generalists and Specialists
- How to Know What Consultant Role to Play and When
- Overview of Phases of Collaborative Consulting Cycle
- Profession of Organization Development (OD)

Maintaining Professionalism

- Principles for Effective Consulting
- Principles for Ethical Consulting
- How to Maintain Proper Boundaries
- How to Minimize Legal Liabilities and Risks
- How to Continuously Improve Your Skills As Consultant

Understanding Yourself as Instrument of Change

- You Are Instrument of Change – Every Part of You
- Understand Your Biases – We All Have Them
- Do You Talk About “Problems” or “Opportunities”?
- Understand Your Preferred Consulting Style
- Understand Your Natural Responses to Feedback and Conflict
- Understand Your Natural Approaches to Problem-Solving and Decision-Making
- Understand Your Preferred “Lens” Through Which You View Organizations
- Understand Your Preferred Focus on Organizations
- How to Inventory Your Skills as Organizational Development Consultant
- How to Articulate Your Professional Mission and Values
- Summarize Your Learning About Yourself as Consultant

Building Trust, Commitment and Collaboration With Clients

- How to Work in Multicultural Environments
- How to Remain Authentic With Yourself and Others
- How to Really Listen to Your Clients
- How to Recognize and Understand Body Language
- How to Make Sure Your Client Really Hears You
- How to Coach for Deep Problem-Solving and Learning
- How to Share Useful – and Respectful – Feedback
- How to See Your Client’s Point of View – Your Skills in Empathy
- How to Keep It Real – Managing for Realistic Expectations
- How to Help Your Client to Appreciate Accomplishments

Dealing With Resistance From Individuals

- What is Resistance? What Causes It?
- How to Recognize Individual’s Resistance
- How to Respond to Individual’s Resistance
- How to Manage Your Own Resistance
- How to Manage Interpersonal Conflicts

Administrative Skills for Consultants

- How to Design Systematic Project Plans
- How to Take Useful Notes During Projects
- How to Write Meaningful Project Reports

Staying Grounded and Centered

- Frustrations of Consulting for Organizational Change
- How to Motivate Yourself During Long Journeys for Change
- How to Manage Your Time and Stress – Avoiding Burnout
- Summary Principles to Stay Sane During Change

Special Topics in Consulting

- How to Define Project “Success”
- How to Work With Other Service Providers
- How to Collaborate With Consulting Teams (“Tag Teams”)
- How to Work When Reporting to a Committee
- How to Work When Contracting to Provide Recommendations Only
- How to Know When to Ask for Help
- How to Know When to Leave Project

PART II: OVERVIEW OF ORGANIZATIONS AND SYSTEMS

Diversity of Organizations

- Mission, Vision – Compass for Where Change Goes
- Values – Compass for How Change Occurs
- Context-Sensitive Features – What Makes Each Organization Unique
- Culture (Personality) of Organizations
- Life Cycles of Organizations and Products
- Various Approaches to Building Products and Services

Understanding Organizations as Open Systems

- Benefits of Systems View of Organizations
- What is a System?
- Major Parts and Processes of Open Systems
- Open System of Organization
- Management Systems in Organizations
- Overview of Systematic Major Functions in Organizations
- Typical Types of Plans in Organizations

PART III: PERFORMANCE, CHANGE AND LEARNING

Organizational Performance Management

- What is Performance? Why Is It So Important Now?
- Overview of Performance Management Process
- Benefits of Performance Management Perspective
- Examples of Performance Management Systems
- Models of Organizational Performance Management
- Maximum Performance – Different Things to Different People

Understanding Change and Capacity Building

- Major Types of Organizational Change
- Why Change Can Be Difficult to Accomplish
- Requirements for Successful Organizational Change
- Various Organizational Change Models
- Major Roles During Change
- How to Make Sure Board of Directors Participates in Project for Change
- Common Types of Capacity Building Activities (Interventions)

Evaluation of Performance and Change

- Evaluations and Assessments – Means to Change and Performance
- Benefits of Evaluations and Assessments
- Myths About Evaluations and Assessments
- Major Dimensions and Categories of Evaluation
- Common Types of Evaluation and Evaluation Questions
- Levels of Evaluation
- Various New Perspectives On Evaluation
- Barriers to Evaluations and Assessments and How to Overcome Them
- Guidelines for Successful Evaluations and Assessments
- How to Design Successful Evaluation and Assessment Plans

Cultivating and Guiding Learning

- Learning, Change and Performance
- Key Components of Learning
- Myths About Learning
- Barriers to Learning During Projects
- Different Kinds of Learning (Loops of Learning)
- Continuous Learning
- Key Principles of Adult Learning
- Forms of Peer Learning For Your Projects
- Integrating Learning Into Your Projects

PART IV: COLLABORATIVE CONSULTING CYCLE

Description

Phase 1: Client's Start-Up

- What Consultants Can Learn From This Phase
- Client's First Recognizing Need for Change
- Client's Preliminary Efforts to Accomplish Change
- Client's Decision to Get Help
- Client's Approach to Selecting Consultant

Phase 2: Engagement and Agreement

- Purpose and Goals
- Arrange First Meeting With Your Potential Client
- Understand Your Client's Perception of Need for Change
- Clarify Desired Outcomes, Timing and Resources So Far
- Decide How Project Could Be Coordinated and Administrated
- Help Your Client Start Thinking About Project Evaluation
- You and Your Client Learn About Each Other
- Assess Client Readiness for Project
- Decide If You and Your Client Should Work Together Now

Phase 3: Discovery and Feedback

Purpose and Goals
Establish Project Team?
Select Specific Organizational Diagnostic Model Now?
Focus Your Research
What Data Does Your Research Need to Collect and How?
Address Context-Sensitive Considerations
Collect Meaningful Data
If Discovery and Feedback Stalls, Cycle Back?
Identify Issues and Recommendations From Your Data
Share Feedback With Others

Phase 4: Action Planning, Alignment and Integration

Purpose and Goals
Collaborative Planning for Relevant, Realistic and Flexible Plans
Develop Vision for Change Now?
Develop Action Plans
Finalize Action Plans – Integration and Reality Check
Identify Overall Measures (Performance Indicators) of Success
Develop Evaluation Plan to Prepare to Evaluate Achievement of Results
Develop Learning Plan to Capture Learning During Project
Develop Recognition and Motivational Plan
Develop Communications Plan
Develop Overall Change Management Plan
If Action Planning Stalls, Cycle Back?

Phase 5: Implementation and Change Management

Purpose and Goals
Integrate Change Management Plan Throughout Organization
Reminders – Critical Ingredients to Maintain Successful Change
Coaching and Delegation to Maintain Motivation and Momentum
Important Reminders for Consultants During Implementation
Use These Tools to Track Status of Implementation
If Implementation Stalls, Cycle Back?
Systematically Adjust Plans As Needed

Phase 6: Adoption and Evaluation

Purpose and Goals
Indicators That Your Client Has Adopted New Systems
Conduct Evaluation of Quality of Project Results
If Desired Results Still Not Achieved, Cycle Back?
Conduct Evaluation of Entire Project

Phase 7: Project Termination

Purpose and Goals
Typical Reasons Projects Are Terminated
Identify Next Steps
Formalize Termination of Project

PART V: TOOLBOX – GROUP SKILLS

Forming Groups and Teams

- What Determines if Gathering is “Group”
- How to Personally Prepare for Facilitation
- How to Build Highly Effective Teams

Meeting Design, Management and Interventions

- How to Design Highly Effective Meetings
- How to Manage for Highly Effective Meetings
- How to Know When to Intervene

Organizing Information and Making Decisions

- How to Collect and Organize Useful Information in Groups
- How to Help Groups Make Meaningful Decisions

Common Challenges in Facilitating Groups

- How to Get All Group Members to Participate
- How to Address Resistance in Groups
- How to Manage Group Conflict and Come to Decisions
- How to Get Groups Unstuck

PART VI: TOOLBOX – PRACTICAL DATA COLLECTION METHODS

Major Methods of Data Collection

- Overview of Major Methods of Data Collection
- How to Review Documentation
- How to Conduct Observations
- How to Design and Administer Questionnaires
- How to Design and Conduct Interviews
- How to Conduct Focus Groups
- How to Select From Among Public Data Collection Tools

PART VII: TOOLBOX – ANALYZING AND CHANGING SYSTEMS

Analyzing Systems

- What is Systems Thinking?
- How to Analyze Mental Models – How People Think
- How to Depict and Analyze Systems

Changing Systems

- Important Principles for Changing Systems
- Guidelines for Successful Organizational Change
- How to Respond When All Else Fails

APPENDICES

Appendix A: Glossary

Appendix B: Resources for Consultants

Free Management LibrarySM

Free Micro-eMBASM Organizational Development Program

Professional Organizations

Web Sites and On-Line Forums

Appendix C: Useful Forms During Consulting

Checklist to Assess Client Readiness

Sample Proposal for Organizational Development Services

Sample Basic Contract Form for Consulting Services

Organizational Assessment and Best Practices Tool

Planning Your Research

Appendix D: Citations and Recommended Readings

Table of Tables

Table I:1 – How to Know Who Your Client Are
Table I:2 – Various “Lens” Through Which We View Organizations
Table I:3 – Summary of Learning About Yourself and Change Agent
Table I:4 – Useful Questions to Ask When Coaching Others
Table I:5 – Examples of Inauthentic and Authentic Responses
Table II:1 – Sample Job Description of Chief Executive Officer
Table II:2 – Common Roles Between Board and Staff
Table II:3 – Understanding Strategic Planning
Table II:4 – One Perspective on Life Cycles
Table II:5 – Another Perspective on Life Cycles
Table II:6 – Overview of Open System of Organizations
Table II:7 – Example of Logic Model for Product
Table II:8 – Overview of Management System in Organization
Table II:9 – Examples of Management Systems for Specific Functions
Table III:1 – Examples of Performance Management Systems
Table III:2 – Common Types of Capacity Building Activities
Table IV:1 – Overview of Collaborative Consulting Cycle
Table IV:2 – Example of Client’s Start-Up Phase
Table IV:3 – Example of Engagement and Agreement Conversation
Table IV:4 – Useful Information to Answer Research Questions
Table IV:5 – Possible Types of Data to Collect
Table IV:6 – Common Presenting Priorities and Data to Collect
Table IV:7 – Common Sources and Methods of Data Collection
Table IV:8 – Common Types of Issues in Organizations
Table IV:9 – Common Recommendations and Order of Implementation
Table IV:10 – Text to Include in Reports to Reduce Client’s Resistance
Table IV:11 – Example of Overall Recommendations to Client
Table IV:12 – Suggested Topics and Timing for Feedback Meeting
Table IV:13 – Example of Action Plans
Table IV:14 – Example of Performance Indicators to Success
Table IV:15 – Checklist of Categories of Typical Motivators
Table IV:16 – Example of Grand Timeline Template
Table VI:1 – Overview of Major Methods of Data Collection
Table VI:2 – Type of Documentation and What to Look For
Table VII:1 – Summary of Systems Principles
Table VII:2 – Summary of Principles for Success Change