

Organizational Consulting

*How to Be an Effective
Internal Change Agent*

Alan Weiss, PhD

John Wiley & Sons, Inc.

Organizational Consulting

Also by Alan Weiss

THE ULTIMATE CONSULTANT SERIES

Life Balance: How to Convert Professional Success to Personal Happiness

Great Consulting Challenges and How to Resolve Them

Process Consulting: How to Launch, Implement, and Conclude Successful Consulting Projects

How to Acquire Clients

Value-Based Fees: How to Charge for Your Value and Get What You're Worth

How to Establish A Unique Brand in the Consulting Profession

The Ultimate Consultant

OTHER BOOKS

How to Sell New Business and Expand Existing Business in Professional Service Firms

Getting Started in Consulting

The Unofficial Guide to Power Management

How to Market, Brand, and Sell Professional Services

The Great Big Book of Process Visuals

Good Enough Isn't Enough

How to Write a Proposal That's Accepted Every Time

Money Talks

Our Emperors Have No Clothes

Million Dollar Consulting

Best Laid Plans

Managing for Peak Performance

The Innovation Formula (with Mike Robert)

Organizational Consulting

*How to Be an Effective
Internal Change Agent*

Alan Weiss, PhD

John Wiley & Sons, Inc.

Copyright © 2003 by Alan Weiss, Ph.D. All rights reserved.
Published by John Wiley & Sons, Inc., Hoboken, New Jersey.
Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, e-mail: permcoordinator@wiley.com.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. The publisher is not engaged in rendering professional services, and you should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services please contact our Customer Care Department within the U.S. at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books. For more information about Wiley products, visit our web site at www.Wiley.com.

Designations used by companies to distinguish their products are often claimed by trademarks. In all instances where the author or publisher is aware of a claim, the product names appear in Initial Capital letters. Readers, however, should contact the appropriate companies for more complete information regarding trademarks and registration.

Library of Congress Cataloging-in-Publication Data:

Weiss, Alan, 1946–

Organizational consulting : how to be an effective internal change agent / Alan Weiss.
p. cm.

Includes bibliographical references and index.

ISBN 0-471-26378-8 (cloth : alk. paper)

1. Business consultants. 2. Organizational change. 3. Organizational effectiveness. I.

Title.

HD69.C6 W462 2003

001'.068—dc21

2002026743

Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

This is for all human resources people who have opposed silly management policies, exposed illegal and unethical conduct, and who are unafraid to speak their minds—corporate politics and powerful executives notwithstanding. In other words, it's for those who have fought the good fight. You know who you are.

Acknowledgments

My thanks to my editor at Wiley, Michael Hamilton, who makes it so easy that I should be paying him. Unfortunately for him, this acknowledgment will have to suffice.

Contents

Introduction

xiii

PART ONE: THE ENVIRONMENT 1

Chapter 1

If It Walks Like a Duck

***What Constitutes an Effective Internal Consultant?* 3**

The Role of a Consultant 3

The Key Players 7

The Basic Dynamics 11

The Nature of the Work 18

Suggested Reading 21

Chapter 2

Creating Peer Relationships

***How to Be Perceived as a Credible Partner by Line Management* 23**

Eschewing the Touchie-Feelie Nonsense 23

Taking the Role of a Peer 27

Proactive versus Reactive Advice 32

Avoiding the IRS Syndrome 36

Suggested Reading 43

Chapter 3

Tools of the Trade

***What You Must Possess to Avoid Being Thrown out the Door* 45**

Key Behaviors 45

Mandatory Skills 51

Useful Experience	56
Intellectual Armament	58
Suggested Reading	62

PART TWO: THE INTERACTIONS 63

Chapter 4

The Role of Conceptual Agreement	
<i>The Absolutely Best Way to Establish a Win/Win Project</i>	65
Relationship Building	65
Trust	69
Objectives, Measures, and Value	73
Pushing Back	78
Suggested Reading	83

Chapter 5

Formulating the Proposal	
<i>How to Ensure that You and the Buyer Meet Each Other's Expectations</i>	85
Summations, Not Explorations: The Nine Steps to	
Irresistible Proposals	85
Providing Value-Based Options	90
Establishing Joint Accountabilities	94
Avoiding Scope Creep	98
Suggested Reading	103

Chapter 6

The Value Proposition	
<i>Why Every Client Knows What's Wanted but Not Necessarily What's Needed</i>	105
The Difference between "Fix" and "Improve"	105
The Difference between Input and Output	110
Asking the "Why" Question	114

Confronting Basic Premises	119
Suggested Reading	124

PART THREE: THE INTERVENTION 125

Chapter 7

The Pros and Cons of Living There	
<i>How to Maximize Strengths and Minimize Weaknesses</i>	127
The Beauty of Institutional Memory	127
Looking Outside the Organizational Footprint	132
Force Field Analyses	137
Combating People Like Me	144
Suggested Reading	149

Chapter 8

The Politics of Terror	
<i>How to Reconcile Tough Issues without Being Drawn and Quartered</i>	151
Factual versus Emotional Confrontation	151
Avoiding Internecine Warriors	156
Persuasion through Self-Interest	161
Avoiding the Savior Complex	167
Suggested Reading	171

Chapter 9

Knowing When to Stop	
<i>How to Disengage, Give Credit, and (It's Allowed) Take Credit</i>	173
Assessing Progress and Completion	173
Making a Clean Break	178
Closing the Loop with the Buyer	183
Blowing Your Own Horn	187
Suggested Reading	192

PART FOUR: THE AFTERMATH 193**Chapter 10****Assessing Value*****How to Follow-Up and Leverage Your Success* 195**

Developing Your Skills	195
Developing Other Buyers	199
Creating a “Brand”	203
Marketing “Gravity”	208
Suggested Reading	214

Chapter 11**The Ethical Quandaries*****When to Put Up, Shut Up, and Give Up* 215**

The Ethical Template	215
Blowing the Whistle	221
Living to Fight Another Day	226
When It’s Time to Go	231
Suggested Reading	235

More Suggested Readings 237**Index 241****About the Author 256**

Introduction

This is the first book I've written (of more than 20) focused solely on internal consulting. There are two reasons for that. First, the publisher asked me to do it. Second, as an independent consultant, I've often competed against internal resources for projects, and I figured "Why provide help to the competition?" In actuality, I've worked hand-in-glove with a great many exceptional human resources professionals, trainers, internal consultants, and other organizational change agents over the years. They are some of the best colleagues I've had, and I've learned more from them than they've learned from me. So perhaps the third and best reason for this book is actually payback.

What I often hear from internal people when I'm hired by an executive is, "Thank goodness you're here. You'll tell them the same things we've been saying for years, but at your rate of pay, they'll listen to you!" Unfortunately for the organization, that's been all too true.

My intent in this book is to demonstrate that internal consulting is more similar to external consulting than it is dissimilar. But the inherent advantages of being a part of the culture are often sacrificed in the name of the fad-of-the-month, the latest guru, and other dalliances into worlds strange and far away—and not of the least interest to line executives (and not of the least relevance).

As I write this I've just read a book review of something called *Guiding Change Journeys*, largely panned by *Training* magazine. It includes advice on getting senior managers to sit together, close their eyes, and meditate; there are "archetypal change journeys"; "karmic loops"; and "dragon charts." There is simply too much of this stuff circulating in the human resources community. It's laughable to the rest of us, but it's killing internal change agents.

One final word: I offer here the best of my advice gained over 25 years consulting to Fortune 1,000 organizations of every type. I don't