

International Journal of Asian Social Science

ISSN(e): 2224-4441/ISSN(p): 2226-5139


journal homepage: http://www.aessweb.com/journal-detail.php?id=5007

POST-ACQUISITION CHANGE MANAGEMENT: AN EXPERIENCE OF EMPLOYEES OF GHANAIAN TELECOMMUNICATION COMPANY

Edem Maxwell Azila-Gbettor[†]

Department of Accountancy Ho Polytechnic, Ghana

Lydia Sylvia Danku

Department of Secretaryship and Management StudiesHo Polytechnic, Ghana

Augustine Abrampa Apreko

Department of Mechanical Engineering Ho Polytechnic, Ghana

ABSTRACT

Success of change management after acquisition has been a major issue in the literature, because studies (Burke, 2002; Probst and Raisch, 2005) have revealed that most of these companies suffer successful transition for several reasons. Drawing on the recent works in the literature, the purpose of this paper is to examine how Vodafone PLC Ghana has managed its change process and assess the effects of the process on work outcome and processes and organizational performance. The paper present findings from quantitative research involving 120 employees who were with the organization before the acquisition and spread within several departments of the organization. The research finds reveals that overall the change management process was successful and the primary reason for the success is adherence of management to propositions made by several authors in the literature.

© 2013 AESS Publications. All Rights Reserved.

Keywords: Change management, Acquisition, Vodafone PLC.

1. INTRODUCTION

Globalization and deregulation of markets have opened up new ways by which business are done today. Within this context, mergers and acquisitions represents part of corporate/business strategy used by many firms to achieve various objectives such as competitiveness and growth, penetrating into new markets and new geographic regions, gaining technical/management expertise and knowledge and allocation of capital. Associated with acquisition and mergers is the key issues of change management.

Every acquisition entails modification of organizations social identity and this is liable to introduction of a new philosophy or culture. As such, several authors have highlighted the importance of change management process in the attainment of organizational goals after acquisition and merger. David and Singh (1993) and Gall (1991) concluded from research that confrontation against the introduction of changes within the newly-acquired subsidiaries as one reason for disappointing performance.

Furthermore, Employee's acceptance and backing for organizational change programs has also long being contended for the success of any planed organizational change (Armenakis *et al.*, 1993; Miller *et al.*, 1994). Accordingly, Piderit (2000) poses, attention in the literature is much more focused on understanding influences that shape employees' responses, thus attitude and behavior to change, with the aim of improving employees support and acceptance of change initiatives. Besides, other facets of change process that can facilitate effective change management have been explored. Such examples include procedural fairness (Brockner, 2002); communication (Schweiger and DeNisi, 1991); leadership (Kotter, 1996); openness to the change (Wanberg and Banas, 2000) and organizational commitment to change (Judge *et al.*, 1999).

The theoretical literature dealing with change management is vast, well documented and noncontroversial. In spite of this reality, regrettably, most of the change initiatives undertaken by organizations fail to meet expectations (Burke, 2002; Probst and Raisch, 2005). Herold *et al.* (2007) explains this may be due to non-application of what managers know when it comes to change management. Furthermore, there is too much focus on change management practices and processes at the expense of other factors that shapes employees reaction to change.

In Ghana, one of the organizations that have gone through massive change management is the recent brownfield acquisition or takeover of Ghana Telecom by Vodafone PLC. Though fiercely resisted by employees and Ghanaians in general, the sale went through resulting in massive changes to the organisational structure. With this comes change in management style with related consequences which has been described by observers as acrimonious.

It was therefore expected that management will introduce change management practices and predictably, employees are also expected to resist such modification due to the initial resistance to the takeover. Whilst studies investigating change management have demonstrated a gap between theory and success in practice, of much concern is the applicability of change management literature in an African context due to cultural and social differences.

The focus of this study is to assess how change management was handled within Vodafone PLC, assess its effect on work outcome and processes and its successes after the initial confrontation and adoption of measures that are foreign in light with African culture.

2. LITERATURE REVIEW

Change is an ever-present feature of organizational life, both at an operational and strategic level (Burnes, 2004) and Morgan (1997) compared change to "a living organism" undergoing different changes.

Organizational change according to Yilmaz *et al.* (2013) is "aimed either to adapt to the environment or to increase the performance by improving productivity and efficiency". The body of © 2013 AESS Publications. All Rights Reserved.

literature defining the concept "change" and "change management" is vast and varied owing to specific areas of focus by researchers. Whilst Leavitt (1965) looked at change from the technical, social and structural perspectives, Schein (2005) argue change could be natural, evolutionary, planned and unplanned.

According to Schein (2005), change is a planned tool used to improve effectiveness at different levels of the organisation such as human resources, functional resources, technological capabilities and organisational capabilities. Creasey (2009) argue "ultimately, the goal of change is to improve the organization by altering how work is done", which impacts on four main parts of the organization: (i) processes, (ii) systems, (iii) organizations structure and job roles, and (iv) how the organization operates.

Change management has been defined by Moran and Brightman (2001) as 'the process of continually renewing an organization's direction, structure, and capabilities to serve the everchanging needs of external and internal customers'. There are various theories regarding the way in which change should be managed or implemented. Immense contribution have been done since the earliest work of Lewin (1951), who theorized change as progressing through successive phases namely unfreezing, moving and freezing in organizations.

Whilst Judson (1991) developed five stage model of implementing change, Kotter (1995) suggested eight ladders for change agents to follow in executing essential changes in how an organization operates. Galpin (1996) on the other hand proposed a model which encompassed nine wedges that form a wheel and Armenakis *et al.* (1999) suggested five components model that integrate rudiments of both the work of Lewin (1951) and social learning theory of (Bandura, 1986). Yilmaz *et al.* (2013) suggested, the above theories propounded by the various authors have mutual opinions thus "analyzing, planning, establishing a need for change, creating and sharing a generally accepted vision, open communication related to change with all levels of the organization, implementing, revising and institutionalizing"(pp. 2)

Another viewpoint of change management literature relates the rate of occurrence to acceptance of change. Though discontinuous and incremental change is the two main types of categorization, authors have used different terminologies. For example Whilst Burnes (2004) used incremental and continuous change, there is also distinction between smooth and bumpy incremental change (Grundy, 1993; Senior, 2002). Grundy (1993) defines discontinuous change as 'change which is marked by rapid shifts in either strategy, structure or culture, or in all three' According to Luecke (2003) discontinuous change is onetime events that take place through large, widely separated initiatives, which are followed up by long periods of consolidation and stillness and describes it as 'single, abrupt shift from the past' (Luecke, 2003).

Though it is argued discontinuous change is cost-effective (Guimaraes and Armstrong, 1998), other authors hinted at some of it limitation such as lack of long lasting benefits (Love *et al.*, 1998; Taylor and Hirst, 2001; Holloway, 2002) and defensive behaviour, complacency, inward focus (Luecke, 2003). In contrast, other authors support a change that is implemented by incremental means which fundamentally keeps up with the fast moving pace of change.

Burnes (2004) refers to incremental change as dealing with individual parts of the organization increasingly and separately with one problem and objective at a time. Advocates of this view argue © 2013 AESS Publications. All Rights Reserved.

that change is best implemented through successive, limited, and negotiated shifts (Burnes, 2004). Grundy (1993) divides incremental change into smooth and bumpy incremental change. Smooth incremental change occurs in a systematic and predictable way at a constant rate (Grundy, 1993) and bumpy change also labeled punctuated equilibrium (Balogun and Hailey, 2004; Burnes, 2004) is characterized by periods of relative peacefulness punctuated by acceleration in the pace of change (Grundy, 1993; Holloway, 2002).

To Burnes (2004) continuous change defines departmental, operational, ongoing changes and incremental change is concerned with organization-wide strategies and the ability to constantly adapt these to the demands of both the external and internal environment. Luecke (2003) suggests combining continuous and incremental change.

There are also several approaches in the literature when changed is characterized based on how it comes. Literature is littered with several examples such as planned change (Burnes, 1996; Eldrod II and Tippett, 2002; Bamford and Forrester, 2003); emergent change (Bamford and Forrester, 2003; Burnes, 2004); contingency change (Dunphy and Stace, 1993) and choice change (Burnes, 1996). Lewin (1951) initiated planned change by successfully developing the three step model of unfreezing, moving and refreezing which Eldrod II and Tippett (2002) noted highlights the understanding of different states which an organization will have to go through in order to move from an unsatisfactory state to an identified desired state when it was criticized to be broad. Bamford and Forrester (2003), pose attempts were made by several authors to make the work of Lewin practical. Bullock and Batten (1985) developed a four-phase model of planned change that splits the process into exploration, planning, action and integration. Burnes classified it as a highly applicable model for most change situations.

However, several authors have criticized planned change idea. Burnes (1996; 2004) and Senior (2002) argue it is not applicable to situations that require rapid and transformational change. Burnes (1996; 2004) and Wilson (1992) also criticize the axiom of constant or a stable condition which is weaken by ever changing and fast-pace changing environment. Planned change according to Kanter *et al.* (1992) disregards a crisis situation which requires major and rapid change. The view of emergent approach sees change driven from the bottom up (Burnes, 1996; 2004; Bamford and Forrester, 2003).

Thus for change to be effective the accountability for organizational change has to become increasingly decentralized (Wilson, 1992). The emergent approach sees change as an open-ended process of adaptation to changing circumstances and conditions (Dawson, 1994; Burnes, 1996; 2004) and also as process of learning (Altman and Iles, 1998). Burnes (1996) argues, 'successful change is less dependent on detailed plans and projections than on reaching an understanding of the complexity of the issues concerned and identifying the range of available options. Dunphy and Stace (1993) also advocates for change model that is both "situational" and or "contingent". One that indicates how to vary change strategies to achieve "optimum fit" with the changing environment (Dunphy and Stace, 1993). Their approach acknowledges the changing environment of the organization and application of range of approaches.

Management scholars have also long identified the negative effects of change on the attitudes and morals of employees if not well coordinated. According to Eby *et al.* (2000) and Oesterman © 2013 AESS Publications. All Rights Reserved.

(2000) this misunderstanding may results in either passive or active resistance, resulting in unsuccessful change efforts, decrease in moral or productivity and increase in labour turnover and subsequent organizational failures. Several important attitudes have been identified by scholars for successful organizational change. Bocchino (1993) and Dutton (1992) emphases the presence of an environment where thrust and collaboration can be created. Martin (1998) affirms trusting management afford employees to be congruent with managerial values and works in direction with their goals. Mintzberg and Westley (1992) and Schalk *et al.* (1998) push for support for employees during change.

Employees that receive reward and encouragement for change are more likely to act voluntarily in support of change (VanYperen *et al.*, 1998). Working environment conducive with innovation and change also creates receptive context for organizational change (Zammuto and O'Connor, 1992; Oesterman, 2000). Other notable factors include perception of organization readiness (Eby *et al.*, 2000); conducive organization culture and climate (McManus *et al.*, 1995; Rodwell *et al.*, 1998); individual competence and capability (Armenakis *et al.*, 1993; Cunningham *et al.*, 2002; Jimmieson *et al.*, 2004; Devos *et al.*, 2007); employees effective commitment(Herscovitch and J.P. Meyer, 2002; Madsen *et al.*, 2005; Vakola and Nikolaou, 2005); satisfaction with organizational members (Howard and D.D. Frink, 1996; Devos *et al.*, 2007; Laschinger *et al.*, 2006); opportunities to participate (Wanberg and Banas, 2000; Cunningham *et al.*, 2002; Bordia *et al.*, 2004; Chawla and Kelloway, 2004); opportunities for development and growth (Campion and Stevens, 1991; Chawla and Kelloway, 2004; Oreg, 2006) and respect in the workplace (Shearer *et al.*, 2001; Oreg, 2006; Bernerth *et al.*, 2007).

3. METHODOLOGY

The study was carried out in five (5) out of ten (10) Regional Vodafone offices in Ghana and on employees who survived the mass redundancy after the acquisition. In all one hundred and twenty (120) staffs were sampled from an estimated population of five hundred and forty five (545). The sample used cut across different professional backgrounds of the workers. The aim is to capture from every unit of the organization the significant effect of the change management processes. The study used descriptive approach.

The choice of this method is to allow the researchers observe and describe the behaviour of the sample without influencing it in anyway (Jackson, 2009). Purposive sampling technique was use for sample selection because it allowed the researchers to deliberately focus on people who were most likely to experience, know about, or have insights in relation to the post acquisition change management in Vodafone Ghana Limited (Kerlinger, 1986). A closed ended questionnaire was used to gather data from the respondents.

The questionnaire was pre-tested in another telecommunication firm in Ghana that has experience change management due to acquisition. The aim is to remove any ambiguity, reveal unanticipated challenges regarding wording and instructions associated with the questionnaire and determined the time to be spent on questionnaire by respondents. The question have fixed response or predetermined alternatives which help in simple administration and data consistency (Malhotra and Birks, 2003). Furthermore, respondents were required to indicate their degree of agreement or © 2013 AESS Publications. All Rights Reserved.

disagreement with each of a series of statements or questions on a five (5) item Likert scale rating questionnaires (1= strongly agreed; 2= agreed; 3= normal; 4= disagreed; 5=strongly disagreed), which helps to obtain an objective data; has non-forced choices "no opinion" and also helps to improve the accuracy of the data (Watson, 1992).

Data was collected between January 2012 to May 2012 and was carefully edited to eliminate inconsistencies, correct errors and also access the number of omissions in the responses. The data was coded for used by scientific package for social sciences (SPSS). It was analyzed descriptively by computing frequencies and percentages for identifiable variables.

4. RESULTS

Table 1 measures the demographic characteristics of the employees. The survey indicates that more male (81.1%) were used compared to female (18.9%). Respondents working experience was assessed before and after the change.

For working experience before change, 44.6% fall within 0-5yrs, 50.0% are within 6-10yrs and 5.4% fall within 11yrs and above. In examining employees job roles, the findings indicates majority of the respondents are field engineers (35.1%) followed by retailed sales advisors (27.0%), product developers (12.2%) etc. On the status of respondents, 91.1% of the workers are permanent staffs compared to 8.9% which are temporary.

Table- 1. Demographic Characteristics of Respondents

Characteristics	Frequency	Percentage	
Sex of Respondents			
Male	97	81.1	
Female	23	18.9	
Working Experience of Respondents with Vodafone (years)			
0-7	120	100	
Working experience of Respondents with Ghana Telecom before Acquisition (years)			
0-5yrs	53	44.6	
6-10yrs	60	50.0	
≥ 11yrs	7.0	5.4	
Current Job Roles of Respondents			
Field Engineer	42	35.1	
Retailed Sales Advisor	32	27.0	
Service Manager	18	14.9	
Quality Assurance Officer	10	8.1	
Fleet Representative	3.0	2.7	
Product Developer	15	12.2	
Status of Respondents			
Permanent	109	91.1	
Temporary	11	8.9	

Source: Field Survey, January 2012 to May 2012

The first segment of the study shown on table 2 below was to pick respondents view on type of change implemented by Vodafone PLC base on occurrence of change and how the change comes

about. The result indicates by a score of 54.17% that the respondents believe the change was both discontinuous and incremental based on occurrence followed 29.17% of the respondents who selected only discontinuous change. On the bases of how changes come about, by a score of 61.67%, the respondents believe the change was both planned and emergent. Again, 27.50 % of the respondents also believe the change was only planned.

Table-2. Respondent's Perception on the Types of Change Based on Occurrence and How it Comes

Employees Perception of type of change based on occurrence		Employees Perception of type of change based on how it comes			
	Freq.	Percent		Freq	Percent
Discontinuous Change	35	29.17	Planned Change	33	27.50
Incremental Change	20	16.67	Emergent Change	12	10.00
Discontinuous & Incremental Change	65	54.17	Contingency Change	1	0.83
Total	120	100	Planned & Emergent Change	74	61.67
			Total	120	100

Source: Field Survey, January 2012 to May 2012

A five point Likert scale to examine how strongly respondents agree or disagree with statements on organizations management of change is analyzed in table 3 below. The result indicates that respondents agreed that there was clear vision and strategies concerning the introduction of change by a score of 77%.

This is very important because a change must be associated with vision and innovative strategy for the implementation of the change. As to whether there was regular and reliable flow of information concerning the changes, 75.7% agreed. Significantly, they also agreed management avail them the opportunity to participate in the change process by a score of 75.7%.

Linking reward, recognition and encouragement to change management, respondents agree by a score of 67.6% that they were rewarded, recognized and encourage for their contribution in making change happen. Additionally, respondents agree by a score of 55% that management has provided the maximum support during the change process.

The results further showed by a score of 68.9% that management shows example how they expect employees to behave after change. Furthermore by a score of 62.2%, respondents indicate management was open and honest about the future of the organization.

Regarding individual capability and competency level respondents agrees that was available within the organization before change by a score of 62.1%. According to the study, by a score of 81.1%, respondents agreed that there was enough commitment from employees towards the change process and communication system was also efficient.

On the negative side, by a score of 45.9% and 24.3% respondents remain neutral and disagreed respectively concerning their involvement in decision making and 35.1% and 20.3% of respondents remain neutral and disagreed respectively that they were comfortable with

management decision. Finally, on staff development and growth, majority of the respondent's remains divided by the score of 47.2% respectively for neutral and agreed.

Table-3. Employees' Perceptions on Management of Change

Questions	Responses In Percentage				
	SD	D	N	A	S A
Clear vision and direction for change.	3.0	3.0	17.0	43.0	34.0
Reliable and regular flow of information about changes taking place in the business.	0.0	2.7	21.6	55.4	20.3
Opportunity to participate in change process	0.0	2.7	21.6	55.4	20.3
Rewarded, recognized and encouragement for their contribution in making change happen	0.0	16.2	16.2	56.8	10.8
Maximum support for employees during change process	3.0	12.0	30.0	47.0	8.0
Involved in decision making	5.4	18.9	45.9	24.3	5.4
Comfortability with management decision	2.7	20.3	35.1	39.2	2.7
Management show example how they expect employees to behave	0.0	4.1	27.0	58.1	10.8
Management openness and honest about the future of the company	0.0	12.2	25.7	54.1	8.1
Availability of individual competency and capability	0.0	12.2	25.7	54.1	8.1
Enough commitment from employees	0.0	2.7	16.2	70.3	10.8
Efficient communication system within the organization.	0.0	2.7	16.2	52.7	28.4
Opportunity for staff growth and development was well laid out.	2.8	2.8	47.2	44.4	2.8

Source: Field Survey, January 2012 to May 2012

SD- Strongly Disagree, A - Agree, N- Neutral, A- Agree and SA - Strongly Agree.

Table 4 below takes a look at respondents view on significance of change on work process and activities. Any change process that takes place within an organization should have positive impact on the businesses of the organization.

It is anticipated to increase the growth of the organization by improving work processes and activities. It is significant to note that majority of the respondents were of the view that the change introduce has led to the improvement of work processes and activities.

Areas of improvement and their score includes the following: coping with workloads (50%); efficient organization and handling of activities (66.2%); elimination of unnecessary work activities (64%); improvement in team work (86.5%); effective time management (66.2%); increase in employee motivation (64.9%); improvement in good training programs for staffs (70.3%); desire to successfully complete and meet deadline (67.5%); improvement in the expertise in the company (79.7%) and better access to resources (71.6%).

However, majority of the respondents disagreed by a score of 51.9% that there is no pressure to work within the organization.

Table-4. Significances of Change on Work Process and Activities

Questions	Responses In Percentage				
	SD	D	N	A	S A
Employees coping with workloads	2.7	8.1	39.2	44.6	5.4
Activities are efficiently organized and	0.0	2.7	31.1	55.4	10.8
handled in the organization					
Elimination of unnecessary work activities	0.0	4.0	32.0	42.0	22.0
Improvement in team work in the company	2.7	5.4	5.4	51.4	35.1
Effective time management system	4.1	6.8	23.0	55.4	10.8
Increase in employee's motivation	2.7	5.4	27.0	51.4	13.5
Employees work with little or no pressure	9.5	42.4	31.9	16.2	0.0
Staff benefit from good training programs	2.7	5.4	21.6	59.5	10.8
Desire to complete successfully and meets	0.0	2.7	29.7	43.2	24.3
deadlines					
Expertise in the company has improved	2.7	2.7	14.9	63.5	16.2
significantly					
Access to resource to better work	2.7	0.0	25.7	58.1	13.5

Source: Field Survey, January 2012 to May 2012

SD- Strongly Disagree, A - Agree, N- Neutral, A- Agree and SA - Strongly Agree.

Table-5.Overall Assessment of Impact of Change Management within the Organization

Rating	Frequency	Percentage
Improved	87	72.50
Does not improve	10	8.33
Neutral	23	19.17
Total	120	100

Source: Field Survey, January 2012 to May 2012

Table 5 aboveevaluates the overall impact of change management type and style used within the organization by the new management. By a score of 72.50%, the respondents rated the impact the style and type of techniques used has improved the organization performance.

5. CONCLUSION AND DISCUSSION

Change is an ever present phenomenon within every organization and it is an indisputable fact that fruitful change management required high level deftness. However, for most organizations, managing change is mostly reactive resulting in high failure rate.

It has been argued that this is as a result of the neglect by organizations in adopting a well-tested procedures and approaches that have been recognized by academics for effective organizational change management. This study set out to investigate how change management was achieved within Vodafone PLC Ghana and explore its effect on work outcome and processes.

For the type of change that is implemented, the study reveals that, management adopted discontinuous and incremental change in the case of how change occurs and planned and emergent change in the case of how it came by. Perhaps the success of the change management in Vodafone PLC Ghana may be due to the adoption of combinations of both styles in each case.

As Burnes (2004) put it planned change provides a highly applicable model for change situation. Furthermore, the emergent change management provides the organization opportunity to adapt to the changing environment, circumstances and conditions and also a process of learning which further help in developing the capacity of the organization (Dawson, 1994; Altman and Iles, 1998).

Finally it can be seen that the change management that took place was well planned this is evidence in clear strategy and vision accompanying the introduction.

Furthermore, the study concludes that there was a strong positive impact of the change management on work processes and activities and this has led to improvement in the performance of employees.

The findings revealed that, overall the organization managed its change process successfully and this was due to adherence to suggestions proposed in the literature by several authors(Armenakis *et al.*, 1993; Schalk *et al.*, 1998; VanYperen *et al.*, 1998; Madsen *et al.*, 2005; Vakola and Nikolaou, 2005; Devos *et al.*, 2007).

But contrary to the literature the results exposed a major weakness in the areas of employee involvement in decision making and well planned staff growth and development scheme.

This study provides a descriptive insight on change management in one of the leading telecommunication industries in Ghana.

It is worthy to note that the entire organization was the focused; hence further research should be carried out to monitor and evaluate the impact the change on the specific units to determine their impacts respectively.

REFERENCE

- Altman, Y. and P. Iles, 1998. Learning, leadership, teams: Corporate learning and organisational change. Journal of Management Development, 17(1): 44-55.
- Armenakis, A., S. Harris and H. Field, 1999. Making change permanent: a model for institutionalizing change interventions, In Pasmore, W. & Woodman, R. (Eds), research in organizational change and development, JAI Press, Stanford, CT. pp:97-128.
- Armenakis, A.A., S.G. Harris and K.S. Mossholder, 1993. Creating readiness for organizational change. Human Relations, 46(8): 1–23.
- Balogun, J. and V.H. Hailey, 2004. Exploring strategic change. 2nd Edn., London: Prentice Hall.
- Bamford, D.R. and P.L. Forrester, 2003. Managing planned and emergent change within an operations management environment. International Journal of Operations & Production Management, 23(5): 46–564.
- Bandura, A., 1986. Social foundations of thought and action: A social cognitive theory. Englewood Cliffs, NJ: Prentice-Hall.
- Bernerth, J.B., A.A. Armenakis, H.S. Feild and H.J. Walker, 2007. Justice, cynicism, and commitment: A study of important organizational change variables. Journal of Applied Behavioral Science, 43(3): 303-326.
- Bocchino, R., 1993. Are you planning the future or fixing the past? Journal of Staff Development, 14(1): 48-52.

- Bordia, P., E. Hobman, E. Jones, C. Gallois and V.J. Callan, 2004. Uncertainty during organizational change: Types, consequences and management strategies. Journal of Business and Psychology, 18(4): 507-532.
- Brockner, J., 2002. Making sense of procedural fairness: How high procedural fairness can reduce or heighten the influence of outcome favorability. Academy of Management Review, 27(1): 58–76.
- Bullock, R.J. and D. Batten, 1985. It's just a phase we're going through: a review and synthesis of OD phase analysis. Group and Organization Studies, 10(4): 383–412.
- Burke, W., 2002. Organization change: Theory and practice. Thousand Oaks, CA: Sage.
- Burnes, B., 1996. No such thing as . . . A one best way to manage organizational change. Management Decision, 34(10): 11–18.
- Burnes, B., 2004. Managing change: A strategic approach to organisational dynamics. 4th Edn., Harlow: Prentice Hall.
- Campion, M.A. and M.J. Stevens, 1991. Neglected questions in job design: How people design jobs, task job predictability, and influence of training. Journal of Business and Psychology, 6(2): 169-191.
- Chawla, A. and E.K. Kelloway, 2004. Predicting openness and commitment to change. Leadership & Organization Development Journal, 56(6): 485-498.
- Cunningham, C.E., C.A. Woodward, H.S. Shannon, J. MacIntosh, B. Lendrum, D. Rosenbloom and J. Brown, 2002. Readiness for organizational change: A longitudinal study of workplace, psychological and behavioural correlates. Journal of Occupational and Organizational Psychology, 75(4): 377-392.
- David, K. and H. Singh, 1993. Acquisition regimes: Managing cultural risk and relative deprivation in corporate acquisitions. In D.E. Hussey (Ed.), International Review of Strategic Management, 4, 227–277. New York: John Wiley & Sons Ltd.
- Dawson, P., 1994. Organizational change: A processual approach. London: Paul Chapman.
- Devos, G., M. Buelens and D. Bouckenooghe, 2007. Contribution of content, context, and process to understanding openness to organizational change: Two experimental simulation studies. Journal of Social Psychology, 147(6): 607-630.
- Creasey, T., 2009. Defining change management: Helping others understands change management in relation to project management and organizational change. (Accessed 27/05/2012). Available from www.change-management.com/tutorial-definition-2009.htm.
- Dunphy, D. and D. Stace, 1993. The strategic management of corporate change. Human Relations, 46(8): 905–918.
- Dutton, J.E., 1992. The making of organizational opportunities: An interpretative pathway to organizational change. In B. Shaw & L. Cummings (Edn). Research in Organizational Behaviour, Vol 15 Greenwich, CT"JAI Press.
- Eby, L.T., D.M. Adams, J.E.A. Russell and S.H. Gaby, 2000. Perception of organizational readiness for change: Factors related to employees' reaction to the implementation of team-base selling. Human Relations, 53(3): 419-428.
- Eldrod II, P.D. and D.D. Tippett, 2002. The death valley of change. Journal of Organizational Change Management, 15(3): 273–291.
- Gall, E.A., 1991. Strategies for merger success. Journal of Business Strategy, 12(2): 26–29.

- Galpin, T., 1996. The human side of change: A practical guide to organization redesign, Jossey-Bass, San Francisco, CA.
- Grundy, T., 1993. Managing strategic change. London: Kogan Page.
- Guimaraes, T. and C. Armstrong, 1998. Empirically testing the impact of change management effectiveness on company performance. European Journal of Innovation Management, 1(2): 74–84.
- Herold, D.M., D.B. Fedor and S.D. Caldwell, 2007. Beyond change management: A multilevel investigation of contextual and personal influences on employees commitment to change. Journal of Applied Psychology, 92(4): 942–951.
- Herscovitch, L. and J.P. Meyer, 2002. Commitment to organizational change: Extension of a three-component model. Journal of Applied Psychology, 87(3): 474-487.
- Holloway, S., 2002. Airlines: Managing to make money. Aldershot: Ashgate.
- Howard, J.L. and D.D. Frink, 1996. The effects of organizational restructure on employee satisfaction. Group and Organization Management, 21(3): 278-303.
- Jackson, S.L., 2009. Research methods and statistics: A critical thinking approach. 3rd Edn., Belmont, CA: Wadsworth.
- Jimmieson, N., D. Terry and V. Callan, 2004. A longitudinal study of employee adaptation to organizational change: The role of change-related information and change-related self-efficacy. Journal of Occupational Health Psychology, 9(1): 11-27.
- Judge, T.A., C.J. Thoresen, V. Pucik and T.M. Welbourne, 1999. Managerial coping with organizational change: A dispositional perspective. Journal of Applied Psychology, 84(1): 107–122.
- Judson, A., 1991. Changing behavior in organizations: Minimizing resistance to change. Cambridge, MA: Basil Blackwell.
- Kanter, R.M., B.A. Stein and T.D. Jick, 1992. The challenge of organizational change. New York: The Free Press
- Kerlinger, F.N., 1986. Foundations of behavioural research. 3rd Edn., Fort Worth, TX: Holt, Rinehart, and Winston.
- Kotter, J., 1995. Leading change: Why transformation efforts fail. Harvard Business Review, 73(2): 59-67.
- Kotter, J.P., 1996. Leading change. Boston: Harvard Business School Press.
- Laschinger, H., N. Purdy, J. Cho and J. Almost, 2006. Antecedents and consequences of nurse managers' perceptions of organizational support. Nursing Economics, 24(1): 20-29.
- Leavitt, H.J., 1965. Applying organizational change in industry: structural, technological, and humanistic approaches. Handbook of organizations edited by March, J., & McNally, G. Chicago.
- Lewin, K., 1951. Field theory in social science. New York, NY: Harper & Row.
- Love, P.E.D., A. Gunasekaran and H. Li, 1998. Improving the competitiveness of manufacturing companies by continuous incremental change. The TQM Magazine, 10(3): 177–185.
- Luecke, R., 2003. Managing change and transition. Boston, MA: Harvard Business School Press.
- Madsen, S.R., D. Miller and C.R. John, 2005. Readiness for organizational change: Do organizational commitment and social relationships in the workplace make a difference? Human Resource Development Quarterly, 16(2): 213-234.
- Malhotra, N.K. and D.F. Birks, 2003. Marketing research: An applied approach. Harlow: Prentice Hall.
- Martin, M.M., 1998. Trust leadership. Journal of Leadership Studies, 5(13): 41-48.

- McManus, S.E., J.E.A. Russell, D.M. Freeman and M.T. Rohricht, 1995. Factors related to employees perception of organizational readiness for change. Paper presented at Academy of Management Vancouver.
- Miller, V.D., J.R. Johnson and J. Grau, 1994. Antecedents to willingness to participate in a planned organizational change. Journal of Applied Communication Research, 22(1): 59–80.
- Mintzberg, H. and F. Westley, 1992. Cycles of organizational change. Strategic Management Journal, 12(2): 39-59.
- Moran, J.W. and B.K. Brightman, 2001. Leading organizational change. Career Development International, 6(2): 111–118.
- Morgan, G., 1997. Images of organizations. 2nd Edn., Thousand Oaks: California, U.S.A.
- Oesterman, P., 2000. Work reorganization in an era of restructuring: Trends in the diffusion and effects on employee welfare. Industrial and Labour Relations Review, 53(2): 179-199.
- Oreg, S., 2006. Personality, context, and resistance to organizational change. European Journal of Work and Organizational Psychology, 15(1): 73-101.
- Piderit, S.K., 2000. Rethinking resistance and recognizing ambivalence: A multidimensional view of attitude toward an organizational change. Academy of Management Review, 25(4): 783–794.
- Probst, G. and S. Raisch, 2005. Organizational crisis: The logic of failure. Academy of Management Review, 19(1): 90–105.
- Rodwell, J., R. Kienzle and M. Shadur, 1998. The relationship among work related perceptions, employee attitudes and employee performance: The integral role of communication. Human Resource Management, 37(3): 277-278.
- Schalk, R., J.W. Campbell and C. Freese, 1998. Change and employee behaviour. Leadership and Organizational Development Journal, 19(3): 157-166.
- Schein, E. H., 2005. Defining organizational culture. In J. M. Shafritz, J. S. Ott, & Y. S. Jang (Eds.), Classics of organization theory. 6th Edn., Belmont, CA: Thomson Wadsworth. pp: 360-367
- Schweiger, D. and A. DeNisi, 1991. Communications with employees following a merger: A longitudinal field experiment. Academy of Management Journal, 34(1): 110–135.
- Senior, B., 2002. Organisational change. 2nd Edn., London: Prentice Hall.
- Shearer, C.S., D.S. Hames and J.B. Runge, 2001. How CEOs influence organizational culture following acquisitions. Leadership & Organization Development Journal, 22(3): 105-113.
- Taylor, P. and J. Hirst, 2001. Facilitating effective change and continuous improvement: The mortgage expresses way. Journal of Change Management, 2(1): 67–71.
- Vakola, M. and I. Nikolaou, 2005. Attitudes toward organizational change: What is the role of employees' stress and commitment? Employee Relations, 27(2): 160-174.
- VanYperen, N.W., A.E. Van den Berg and M.C. Willering, 1998. Towards a better understanding of the link between participation in the decision making and organizational citizenship behaviour: A multi-level analysis. Journal of occupational and Organizational Psychology, 72(3): 377-392.
- Wanberg, C.R. and J.T. Banas, 2000. Predictors and outcomes of openness to changes in a reorganizing workplace. Journal of Applied Psychology, 85(1): 132–142.
- Watson, R.A., 1992. A guide to professional writing and publishing. Southern Illinois University.
- Wilson, D.C., 1992. A strategy of change. London: Routledge.

- Yilmaz, S., H. Ozgen and R. Akyel, 2013. The impact of change management on the attitudes of Turkish security managers towards change: A case study. Journal of Organizational Change Management, 26(1): 117-138.
- Zammuto, R.F. and E.J. O'Connor, 1992. Gaining advance manufacturing technologies' benefits: The role of organizational design and culture. Academy of Management Journals, 17(4): 701-728.

Views and opinions expressed in this article are the views and opinions of the authors, International Journal of Asian Social Science shall not be responsible or answerable for any loss, damage or liability etc. caused in relation to/arising out of the use of the content.