Subject Description Form
	Subject Code
	ISE5007

	Subject Title
	Organizational Culture and Change Management

	Credit Value
	3

	Level
	5

	Pre-requisite/Co-requisite/Exclusion
	Nil

	Objectives

	The objectives of this subject are to provide the students with
1. an understanding of the nature of culture and its relationship to corporate governance;

2. the techniques to critique different organizational cultures at the individual, team, and organizational levels;
3. the knowledge to plan, implement, and measure successful culture change.

	Intended Learning Outcomes

	Upon completion of the subject, students will be able to
a. decipher different types of organizational cultures in order to recognize healthy and toxic traits;
b. identify internal and external forces of change, and to demonstrate how specific tools can overcome resistance;
c. apply the techniques while conducting culture gap analysis in order to identify organizational needs;
d. apply appropriate models and techniques to measure the outcomes and results of a culture change programme.

	Subject Synopsis/ Indicative Syllabus

	1. Organizational Culture
The nature of culture; Distinguishing between healthy and toxic organizational cultures; Relationship between culture and performance; Culture, ethics, and corporate governance; Culture and critical thinking; Role of creativity and problem-solving; Socialization vs. indoctrination; Culture-embedding mechanisms; Role of organizational development.
2. Change Management
Nature of transformation and change; Planned change vs. reactive change; Changing psychological contracts; Overcoming resistance to change; Stakeholder management and communications; Tools; The back office change facilitators (e.g., organizational development, human resources and training); Identifying why most change initiatives fail.
3. How to Plan Culture Change

Culture gap analysis; Leadership and the role of CEOs; Learning- and development-centered corporate culture change; Forming the strategic management team; Creating the programme vision and defining the strategy; Organizing the workforce; Designing core programme and embedding mechanisms.
4. How to Implement Culture Change
Communicating vision and programme roll-out; Managing the human landscape; Maintaining momentum and solidifying the grounds made; Supporting the cast and overcoming resistance to change.
5. How to Measure Culture Change
Measurement baseline and approaches; The 10-step measurement process; Consolidating learning and planning for the future.
6. Typical Case Studies
Deciphering organizational culture in different organizations; Identifying why most change efforts fail; Learning how to plan, implement, and measure culture change.

	Teaching/Learning Methodology

	Emphasis is placed on the student-centered learning approach by using facilitation techniques and a variety of case studies on realistic business situations. The case studies are used to deliver the subject material in the context of problem-based learning, allowing for the integration of the topics in the syllabus. This approach makes the teaching and learning activities more aligned with the intended learning outcome.

	Assessment Methods in Alignment with Intended Learning Outcomes

	Specific assessment methods/tasks

% weighting
Intended subject learning outcomes to be assessed

a

b

c

d

1. Essay

20%

(
(
2. Reflective Journal

30%

(
(
(
(
3. In-class test

15%

(
(
(
4. Empirical Research

35%

(
(
(
(
Total
100%
The essay assesses the first two learning outcomes. The reflective journal is a critique of what has been learnt and how this can be applied to the students’ companies or other industrial settings; it covers all the gained lessons and the learning outcomes in the subject. An in-class test is conducted to obtain quick feedback from students on the first three learning outcomes. The empirical research is a mini-project of a case study for students to assess the culture, plan the change, and assess their effectiveness based on what is learnt throughout the course.

	Student Study Effort Expected

	Class contact:
	

	
	· Lecture
	24 Hrs.

	
	· Tutorial/ Case Study/ Group Activities
	18 Hrs.

	
	Other student study effort:
	

	
	· Essay preparation
	6 Hrs.

	
	· Reflective journal writing
	18 Hrs.

	
	· Empirical research
	 24 Hrs.

	
	· Self-study for case studies
	15 Hrs.

	
	Total student study effort
	105 Hrs.

	Reading List and References
	Reference Books

1. O’Donovan, G. 2006, The Corporate Culture Handbook, The Liffey Press

2. Gerstner, L.V. 2002, Who Said Elephants Can’t Dance? Harper Business

3. Toffler, L.B. 2002, Final Accounting, Doubleday

4. Bakan, J. 2005, The Corporation, Constable & Robinson, Ltd

5. Schwartz, P. and Gibb, B. 1999, When Good Companies do Bad Things, John Wiley & Sons

6. Kotter, J.P. and Heskett, J.L. 1993, Corporate Culture & Performance, New York, New York

7. Schein, E. 1992, Organisational Culture & Leadership, Jossey-Bass

8. Collins, J.C. and Poras, J.I. 2002, Built to Last, Harper Business Essentials

9. Deal, T. and Kennedy, A. 1982, Corporate Cultures, Perseus Publishing

10. Schneider, B. 1987, The People Make the Place, Personnel Psychology

11. Senge, P. 1999, The Dance of Change, Currency Doubleday

12. Wyman, B. 1998, Changing Organisations, Sage Publications

13. Rudinow, J. and Barry, B, 1994, Critical Thinking, Harcourt Brace

Journals

1. Harvard Business Review 2002, On Culture & Change, HPS Press

2. Prosci Benchmarking Report

3. Business Strategy Review, London Business School

4. McKinsey Quarterly
Articles
1. O’Donovan, G. 2003, Corporate Governance International, A Board Culture of Corporate Governance, Vol. 6 Issue 3, pp. 28-37
On-line Resources
1. www.managementfirst.com
2. www.change-management.com

12.08.2010

