

Landing transformational change

Key action points for practitioners


Designing the transformation

Reading and rewriting the context

Evaluate the organisation's change context

Determine aspects of context that hinder desired change

Build interventions to reshape the context to remove barriers in the first phase of change

Build organisation change capacity

Role-model the change


Aligning strategy and

Recognise need for culture change in transformation

Design new culture to support new strategy and spell out new culture in tangible terms

Embed interventions to deliver culture change into execution plans

Focus interventions on formal but also informal aspects of organisation


Delivering radical change opportunistically

Tolerate tensions, open debate and differences in the top team

Foster constructive challenge

Be willing to exploit happy accidents and opportunities

Grasp even incremental opportunities leading in the right direction, using them as a wedge to develop larger-scale change

Ambiguity and purposeful instability

Build ambiguity and purposeful instability into the change initiation phase

Use ambiguity to allow for diverse engagement with the vision

Use ambiguity to encourage questioning and participation in defining the future state in meaningful ways

Ambiguity by design as a temporary state: establish clear goals rapidly


Narratives, storytelling and conversations

In workshops develop shared change narratives which capture and develop a shared understanding of new strategies

Use narratives and storytelling to help others translate new strategies into specifics

Create storytelling materials such as story books, comics, cartoons and characters

Link to theatrical performance to bring change stories to life


Physical representation, metaphors and play

Continue to represent any new culture through symbols, stories, language and rituals

Use physical objects, such as drawings, objects and prototypes, to support conversations about the future organisation

Through techniques such as model-building and rich pictures, introduce serious play into strategy and change workshops

Fechniques for building understanding


Relational leadership

See leadership as a practice and process based on establishing good relationships with all stakeholders

See leadership more as service to the business rather than as an exercise of individual power

Understand that people follow and trust leaders who they can relate to on a personal and human level, however senior or distant they might be


Building trust

Recognise trust as a valuable commodity in change management

Ensure that leaders demonstrate ability, benevolence, integrity and predictability in order to demonstrate their trustworthiness

Continuously monitor levels of trust through, for example, employee engagement surveys; invest in interventions to ensure that the 'bank' of trust is constantly renewed, such as HR and L&D practices that promote justice and fairness


| € Voice, dialogue and rethinking resistance

Understand greater expectations of democracy in workplaces: questions are legitimate, not 'resistance'

Recognise the value of two-way dialogue alongside top-down communication to help employees make sense of the proposed change in their own jobs

Facilitate dialogue and legitimise questioning through processes such as town hall meetings, web forums and forms of staff representation such as works councils


Emotion, energy and momentum

Recognise emotional responses may relate not just to change content but also to nature of relationships with those managing change

Bring emotional responses into the open and acknowledge them

Choose individuals to lead change who will create a positive buzz

Design the change process to maintain energy and momentum

Monitor and map change momentum and energy levels