Eight steps for organizational change


Adapted from John P. Kotter, "Leading Change: Why Transformation Efforts Fail,", Harvard Business Review, January 2007, pp. 96-103.

Keys to organizational change (condensed version)

- Support from the powerful
- Participation of those affected
- Phased approach

MIT OpenCourseWare http://ocw.mit.edu

15.320 Strategic Organizational Design Spring 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.