

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

**ORGANIZATIONAL CULTURE AND CHANGE
MANAGEMENT IN PUBLIC SECTOR ORGANIZATION**

MOHAMAD AZNILLAH BIN AHMAD

MASTER OF SCIENCES (MANAGEMENT)

UNIVERSITI UTARA MALAYSIA

MARCH 2016

**ORGANIZATIONAL CULTURE AND CHANGE MANAGEMENT IN PUBLIC
SECTOR ORGANIZATION**

By

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Partial Fulfillment of the Requirement for the Master of Sciences (Management)**

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)

MOHAMAD AZNILLAH BIN AHMAD (817253)

Calon untuk Ijazah Sarjana

(Candidate for the degree of) **MASTER OF SCIENCE MANAGEMENT**

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

'ORGANIZATIONAL CULTURE AND CHANGE MANAGEMENT IN PUBLIC SECTOR ORGANIZATION'

Seperti yang tercatat di muka surat tajuk dan kulit kertas project
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia : **DR. JASMANI BINTI MOHD YUNUS**
(Name of Supervisor)

Tandatangan :
(Signature)

Tarikh : **25 FEBRUARY 2016**
(Date)

PERMISSION TO USE

In presenting this thesis in fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my thesis. It is understood that any copying or publication or use of this thesis or parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my thesis.

Request for permission to copy or to make other use of materials in this thesis in whole or in part should be addressed to:

UUM

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRACT

Government is facing the wave of change in ensuring the best possible service can be provided to the public. The unification of a number of employees have bring together various of people and perceptions, and therefore a specialty of organizational cultures are combined. The organizational culture of an organization has an effect on the change management. A fit between the organizational culture and the employees will increase the effectiveness of change management towards improved the delivery of service. The objectives of this study is to examine the relationship between organizational culture and change management in public sector organization. This study also will identify the impact between organizational culture and change management in public sector organization. A total of 400 sets of questionnaires have been distributed by hand to employees who work at Ministry Of Home Affairs, Prime Minister's Department and Ministry Of Education in Malaysia as a representatives of employees in public sector organization and 390 questionnaires were returned for analysis. Data were analyzed using SPSS version 20. Research findings revealed there was a change management existed among the respondents. Significant values for each element in independent variable which the items of communication, training and development, shared values and teamwork were reliable which the reliability value for independent variables are Communication; 0.785, Training and Development; 0.843, Shared Values; 0.890 and Teamwork; 0.820. It can be concluded that organizational culture has a significant effect on the change management of public sector organization in Malaysia. For the future research, it is better for researcher to explore more on shared values and training and development to get the best result. Besides, other elements such as corporate vision, entrepreneurial, bureaucratic and leadership can be included.

Keywords: Organizational Culture, Change Management, Public Sector Organization

ABSTRAK

Kerajaan sedang mengharungi arus perubahan dalam memastikan perkhidmatan terbaik dapat diberikan kepada masyarakat. Penyatuan semua pekerja telah membawa bersama-sama pelbagai lapisan masyarakat dan persepsi, dan oleh itu pelbagai budaya organisasi digabungkan. Budaya organisasi sesebuah organisasi mempunyai kesan ke atas pengurusan perubahan yang berkesan. Gabungan antara budaya organisasi dan pekerja akan meningkatkan keberkesanan pengurusan perubahan ke arah penyampaian perkhidmatan yang lebih baik. Objektif kajian ini adalah untuk mengkaji hubungan antara budaya organisasi dan pengurusan perubahan dalam organisasi sektor awam. Kajian ini juga akan mengenal pasti kesan antara budaya organisasi dan pengurusan perubahan dalam organisasi sektor awam. Sebanyak 400 set soal selidik telah diedarkan dengan tangan kepada pekerja di Kementerian Dalam Negeri, Jabatan Perdana Menteri dan Kementerian Pendidikan di Malaysia mewakili pekerja dalam sektor awam dan 390 soal selidik telah dikembalikan untuk dianalisis. Data dianalisis dengan menggunakan perisian SPSS versi 20. Hasil kajian menunjukkan terdapat pengurusan perubahan yang berkesan wujud di kalangan responden. Nilai penting bagi pembolehubah bebas iaitu komunikasi, latihan dan pembangunan, nilai-nilai bersama dan kerja berpasukan adalah boleh dipercayai di mana nilai kebolehpercayaan bagi pembolehubah bebas adalah Komunikasi; 0.785, Latihan dan Pembangunan; 0.843, Nilai Bersama; 0.890 dan Kerja Berpasukan; 0.820. Dapat disimpulkan bahawa budaya organisasi mempunyai kesan yang besar ke atas pengurusan perubahan yang berkesan bagi organisasi sektor awam di Malaysia. Untuk penyelidikan masa depan, adalah lebih baik bagi penyelidik untuk meneroka lebih banyak berkenaan nilai-nilai bersama dan latihan dan pembangunan untuk mendapatkan hasil yang terbaik. Selain itu, unsur-unsur lain seperti visi korporat, keusahawanan, birokrasi dan kepimpinan boleh dimasukkan.

Kata Kunci: Budaya Organisasi, Pengurusan Perubahan, Organisasi Sektor Awam

ACKNOWLEDGEMENT

By the Name of Allah, the Most Gracious and the Most Merciful

First, I would like to express my appreciation to Allah, the Most Merciful and the Most Compassionate who has granted me the ability and willing to start and complete this research. I do pray to His Greatness to inspire and enable me to finish this dissertation on the required time. Without his permission, for sure I cannot make it possible.

My most profound thankfulness goes to my supervisor, **Dr. Jasmani Binti Mohd Yunus** for her encouraging guidance and many discussions that made this research to what it is. Without her understanding, consideration and untiring advice, this dissertation would not have been completed successfully.

My thanks and gratitude goes to all my beloved family members who are always be my backbone and give full support especially during my hard time. They always be at my side all the time.

I also would like to express my sincere thank you to all my friends and my colleagues for their help and support. I would like to thank everyone who has been involved and supported me through the writing of this research.

TABLE OF CONTENT

PERMISSION TO USE	ii
ABSTRACT	iii
ABSTRAK	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENT	vi
LIS OF TABLES AND FIGURE	x
CHAPTER 1: INTRODUCTION	
1.1 Background Of The Research	1
1.2 Problem Statement	4
1.3 Research Questions	8
1.4 Objectives Of The Research	9
1.5 Significance Of The Research	9
1.6 Scope And Limitation Of The Research	10
1.6.1 The Scope Of The Research	10
1.6.2 The Limitations of The Research	11
1.7 Organization Of The Research	11
CHAPTER 2: LITERATURE REVIEW	
2.1 Introduction	13
2.2 Change Management	13

2.3 Organizational Culture	16
2.4 Summary	20

CHAPTER 3: METHODOLOGY

3.1 Introduction	21
3.2 Research Framework	21
3.3 Hypothesis	23
3.4 Research Design	23
3.5 Operational Definition	24
3.6 Research Instrumentation	26
3.6.1 Unit of Analysis	26
3.6.2 Survey Instrumentation	26
3.7 Pilot Test	29
3.7.1 Reliability Test	30
3.8 Data Screening	33
3.8.1 Normality Test	33
3.9 Data Analysis	36
3.9.1 Factor Analysis	36
3.7 Population And Sample	40
3.8 Data Collection Procedures	42
3.9 Techniques of Data Analysis	43
3.10 Summary	44

CHAPTER 4: RESULTS AND DISCUSSION

4.1 Introduction	45
4.2 Rate of Response	45
4.3 Reliability Analysis	46

4.4 Demographic Profile of The Respondents	47
4.5 Descriptive Analysis of The Variables	50
4.6 Correlation Analysis	54
4.7 Regression Analysis	58
4.8 Hypothesis Testing	60
4.9 Summary	61

CHAPTER 5: CONCLUSIONS AND RECOMMENDATIONS

5.1 Introduction	62
5.2 Relationship between Communication and Change Management	63
5.3 Relationship between Training and Development and Change Management	64
5.4 Relationship between Shared Values and Change Management	64
5.5 Relationship between Teamwork and Change Management	65
5.6 Impact Between Organizational Culture And Change Management	66
5.7 Recommendation For Public Sector Organization	66
5.8 Recommendation For Future Research	68
5.9 Summary	70
REFERENCES	72

APPENDICES

Appendix A – Questionnaires	83
Appendix B – Reliability Test	90
Appendix C – Data Screening – Normality Test	93
Appendix D – Factor Analysis	102
Appendix E – Reliability Analysis Result	104
Appendix F – Demographic Result	107
Appendix G – Descriptive Analysis of The Variables	109
Appendix H – Correlation Analysis	111
Appendix I – Regression Analysis	112

UUM
Universiti Utara Malaysia

LIST OF TABLES

LIST OF TABLES	PAGE
Table 3.1 – Operational Definition	24
Table 3.2 – Consistency Reliability for Dependent Variables	31
Table 3.3 - Consistency Reliability for Independent Variables	32
Table 3.4 - Consistency Reliability for Dependent Variables and Independent Variables	33
Table 3.5 – The Result of Normality Test	34
Table 3.6 – The Result of Factor Analysis	37
Table 3.7 – Total Variance	38
Table 3.8 – Rotated Component Analysis	39
Table 3.9 – Stratified Random Sampling	41
Table 4.1 – Distribution of Questionnaire	46
Table 4.2 – Reliability Analysis Results	47
Table 4.3 – Demographic Profile of Respondents	49
Table 4.4 – Descriptive Statistics for Communication	50
Table 4.5 - Descriptive Statistics for Training and Development	51
Table 4.6 - Descriptive Statistics for Shared Values	52
Table 4.7 - Descriptive Statistics for Teamwork	52
Table 4.8 - Descriptive Statistics for Change Management	53
Table 4.9 – Correlation Statistic Between Variables	55
Table 4.10 – Correlation Between Change Management and Communication	56
Table 4.11 - Correlation Between Change Management and Training and Development	56
Table 4.12 - Correlation Between Change Management and Shared Values	56
Table 4.13 - Correlation Between Change Management and Team Work	57

Table 4.14 – Summary of Correlation Association and Strength	57
Table 4.15 – Regression Analysis Result	59
Table 4.16 – Model Summary	59
Table 4.17 – ANOVA	59
Table 4.18 – Coefficients	60
Table 4.19 – Summary of Hypothesis Testing	61

UUM
Universiti Utara Malaysia

LIST OF FIGURE

LIST OF FIGURE	PAGE
Figure 3.1 - Theoretical Framework of Organizational Culture & Change Management	22

UUM
Universiti Utara Malaysia

CHAPTER 1

INTRODUCTION

1.1 BACKGROUND OF RESEARCH

Culture is the characteristic and knowledge about particular group of people and it can be shaped by several elements such as language, religion, cuisine, social habits, music, and arts. It gives impact in our daily routine life. Mintzberg (1998) describes culture as the soul of organization – the beliefs and values, and how they are manifested. It is the flesh and blood of the organization. Organizational culture also has strong impact on organization and management. It is the combination of assumptions, values, norms and attitudes which has been practiced by the organization together with the experiences they face (Janicijevic, 2011). These assumptions, values, norms and attitudes can form and shape the organization and unite the members as well.

Organizational culture plays an important role in the successful of the management in the organization which can give impact to the organization (Chow et al. 2001). If employees are committed and having the same norms and values as per organizations have, can increase the performance toward achieving the overall organization goals (Shahzad et. al., 2012). In today's business environment, organizational culture is used as a powerful tool that portrays many facets of a

The contents of
the thesis is for
internal user
only

REFERENCES

- Ab. Aziz Yusof & Juhary Ali (2000). Managing Culture In *Organization. Malaysian Management Journal*, 35 (2). pp. 60-65.
- Abdullah, M. M. B., Uli, J., & Tari, J. J. (2008). The influence of soft factors on quality improvement and performance: Perceptions from managers. *The TQM Journal*, 20(5), 436-452.
- Abrihem, T. H. (2013). Managing Transformation and Change for the Business Leader. *Business and Management Review*, 3(2), 14-22.
- Acton, T., and Golden, W. (2002). Training: The way to retain valuable IT employees? *Conference proceedings, Informing Science*, 1-12.
- Ahire, S.L., & Shaughnessy, K.C. (1998). The role of top management commitment in quality management: an empirical analysis of the auto parts industry. *International Journal of Quality Science*, 3(1).
- Akinlolu Ayodeji Agboola, Rafiu Oyesola Salawu (2011). Managing Deviant Behaviour and Resistance To Change. *International Journal of Business and Management. Vol. 6, No. 1: January.*
- Ali, H. (2013). *Ucapan Majlis Perdana Perkhidmatan Awam Ketiga Belas (MAPPAXIII) (Vol. 2013).*
- Anita Salleh (2012). *The Relationship Between Organizational Culture And Organizational Commitmet – A Study Of Employees in Perbadanan Kemajuan Negeri Kedah.*
- Anschutz, E.E. (1995). *TQM America*. Bradenton, FL: McGuinn & McGuinn Publishing.
- Armstrong, M. (2006). *A Handbook of Human Resource Management Practice* (10th ed.). Kogan, London, 343-357.
- Armstrong-Stassen, M. (1994). Coping with transition: A study of layoff survivors. *Journal of Organizational Behavior*, 14, 597-621.
- Azahari Jamaludin (2012). *Revitalization In The Management Of Change Of Malaysian Financial Institutions.*
- Babbie, E. (2011). *The Practice of Social Research*, 13th ed. Belmont, CA: Wadsworth Publishing.
- Babbie, E. R. (2005). *Research Method for Social Work* (5th ed.), Belmont, CA: Brooks/Cole..

- Bagchi, P.K. (1996). Role of benchmarking as a competitive strategy: the logistics experience. *International Journal of Physical Distribution and Logistics Management*, 26(2), 4 - 22.
- Barber, B. (1983) *The Logic and Limits of Trust*. New Brunswick: Rutgers University Press.
- Boon, O.K., & Arumugam, V., (2006). The Influence Of Corporate Culture On Organizational Commitment: Case Study Of Semiconductor Organizations In Malaysia. *Sunway Academic Journal*, Vol. 3, pp. 99–115.
- Bouckenooghe, D., Devos, G., & Van Den Broeck, H. (2009). Organizational change questionnaire - climate of change, processes and readiness: Development of a new instrument. *Journal of Psychology: Interdisciplinary and Applied*, 143(6), 559–599.
- Brunetto, Y & Farr-Wharton, R (2004). A case study examining the impact of public-sector nurses' perception of workplace autonomy on their job satisfaction: lessons for management". *International Journal of Organisational Behaviour*, vol. 8, no. 5, pp. 521-539.
- Burke, W. W, (2002). *Organizational Change: Theory and Practice*. Thousand Oaks,CA: Sage Publications.
- Burnes, B. (2004). Kurt Lewin and the planned approach to change: a re-appraisal. *Journal of Management Studies*, 41(6), 977-1001.
- Calderon, J.F. and Gonzales, E.C. (2005). *Methods of Research and Thesis Writing*. National Book Store. Mandaluyong City. Philippines.
- Camelo-Ordaz, C., Garcia-Cruz, J., Sousa-Ginel, E., & Valle-Cabrera, R. (2011). The influence of human resource management on knowledge sharing and innovation in Spain: the mediating role of affective commitment. *The International Journal of Human Resource Management*, 22(7), 1442-1463.
- Cameron, K. (2008). *Positive leadership*. San Francisco: Berrett-Koehler Publishers.
- Canon Tong, Walder Ip Wah Tak, Anthony Wong (2015). The Impact Of Knowledge Sharing On The Relationship Between Organizational Culture And Job Satisfaction: The Perception Of Information Communication And Technology (ICT) Practitioners In Hong Kong. *Institute Journal Of Human Resource Studies*.
- Cavana, R., Delahaye, B. L., & Sekaran, U. (2001). *Applied business research: qualitative and quantitative methods*. Singapore: Markono Print Media Ltd.

- Chakravarthy, & B.S. (1982). Adaptation : A promising metaphor for strategic management. *Academy of Management Review*, 7, 35-44.
- Chaplin, W. F. (1991). The next generation of moderator research in personality psychology. *Journal of Personality*, 59(2), 143-178.
- Chemengich M. K. (2013). Managing Strategic Change In Public Sector. *Standard Research Journal of Business Management Voll (1): 1-40, April 2013*.
- Chenhall, R.H. (2005). Integrative strategic performance measurement systems, strategic alignment of manufacturing, learning and strategic outcomes: an exploratory study. *Accounting, Organizations & Society*, 30, 395-422.
- Cherrington, David J. (1995). *The Management of Human Resources*. Englewood Cliffs, NJ: Prentice-Hall.
- Chow, C. W., Harrison, G.L., Mckinnon, J. L. & Wu, A. (2001). Organizational culture: Association with affective commitment, job satisfaction, propensity to remain and information sharing in a Chinese cultural context. CIBER working paper, Faculty of Business and Economics, San Diego State University.
- Coakes, Sheridan J., & Steed, Lyndall G. (2003) *SPSS: Analysis Without Anguish: Version 14*, Australia: John Wiley and Sons.
- Cohen, A. (2003). *Multiple Commitments in the Workplace: An Integrative Approach*. London: Lawrence Erlbaum Associates.
- Cohen, A. & Lowernberg, G. (1990). A re-examination of the site bet theory as applied organization commitment. *Human Relations*, 45(10), 1015-1050.
- Crocker, J., Luhtanen, R. K., & Cooper, M. L. (2003). Contingencies Of Self-Worth In College Students: Theory and Measurement. *Journal of Personality and Social Psychology*, 85, 894-908.
- Cooper, D. R., & Schindler, P. S. (2006). *Business Research Methods (9th ed.)*. Boston: McGraw Hill.
- Court, T. (2011). How the HR function can build the capacity to change. *Development and Learning in Organizations*, 25(1), 16-18.
- Daniel I. Prajogo, Christopher M. McDermott. 2011. The relationship between multidimensional organizational culture and performance. *International Journal of Operations & Production Management*, Vol. 31 Iss: 7, pp. 712 – 735.
- Deming, W. E. 1986. *Out of the Crisis*. Cambridge: Massachusetts Institute of Technology Center for Advanced Engineering Study.

- Denison, D. R. (1990). *Corporate Culture and Organizational Effectiveness*. New York: John Wiley & Sons.
- Denison, D. R., Haaland, S., & Goelzer, P. (2003). Corporate culture and organisational effectiveness: is there a similar pattern around the world? *Advances in Global Leadership*, 3(2), 205-227.
- Denison, D.R., & Mishra, A. (1995). Towards a Theory of Organisational Culture and Effectiveness, *Organisational Science*, 6(2), 204-223.
- Dessler, G. (2011). *Human Resource Management*, (12th Ed). New Jersey: Pearson
- Dimba, A. D. (2010). Strategic Human Resource Management Practices: Effect on Performance. *African Journal of Economic and Management Studies*, 1(2), 128-137.
- Drenth, P. J .D., Thierry, H., De Wolff, C. J., (1998). *Handbook of Work and Organizational Psychology* (2nd Edition), East Sussex: Psychology Press Ltd.
- Elenkov, D. S. (2002). Effects of leadership on organizational performance in Russian companies. *Journal of Business Research*, 55(6), 467-480.
- Elrad II, P. D., & Tippett, D. D. (2002). The “death valley” of change. *Journal of Organizational Change Management*, 15(3), 273-291.
- Elkington, J. (1997). *Cannibals with Forks: The Triple Bottom Line of 21st Century Business*. Capstone, New Society.
- Elkington, J. (1999). Triple bottom line revolution: reporting for the third millennium. *Australian CPA*, 69(11), 75-77.
- Emanuele Invernizzi Stefania Romenti Michela Fumagalli, (2012), "Identity, communication and change management in Ferrari", *Corporate Communications: An International Journal*, Vol. 17 Iss 4 pp. 483 – 497.
- ETP (Economic Transformation Programme) Annual Report (2011). Available at http://etp.pemandu.gov.my/annualreport2011/12_National_Key_Economic_Areas-@-ICT.aspx (Accessed Jan 15, 2013).
- Fang, S.C., & Wang, J. F. (2006). Effects of organizational culture and learning on manufacturing strategy selection: an empirical study. *International Journal of Management*, 23(3), 503-514.
- Farahmand, N. F. (2010). Strategic Structure for Organizational Performance. *International Journal of Management and Innovation*, 2(2), 9-23.

- Fedor, D. B., Cardwell, S., & Herold, D. M. (2006). The effects of organizational changes on employee commitment: A multilevel investigation. *Personnel Psychology*, 59, 1-29.
- Ferguson, K. L., & Reio Jr, T. G. (2009). Human Resource Management Systems and Firm Performance. *Journal of Management Development*, 29(5), 471- 494.
- Ford, J.D., Ford, L.W., & D'Amelio, A. (2008). Resistance to change: The rest of the story. *Academy of Management Review*, 33(2), 362-377.
- Gillespie Nicole. A and Mann Leon (2004). Transformational Leadership and Shared Values: The Building Block Of Trust.
- Gurbuz, S., & Mert, I. S. (2011). Impact of the Strategic Human resource Management on Organizational Performance: Evidence from Turkey. *The International Journal of Human resource Management*, 22(8), 1803-1822.
- Gray, J. H., Densten, I. L. & Sarros, J. C. (2003). A matter of size: Does organizational culture predict job satisfaction in small organization?' Working paper, Faculty of Business and Economics, Monash University.
- Gupta, V. (2011). Cultural basis of high performance organizations. *International Journal of Commerce and Management*, 21 (3), 221-240.
- Hair, J.F. Jr. , Anderson, R.E., Tatham, R.L., & Black, W.C. (1998). *Multivariate Data Analysis*, (5th Edition). Upper Saddle River, NJ: Prentice Hall.
- Hartline, M.D., Maxham, J.G. III, Mckee, D.O. (2000), "Corridors Of Influence In The Dissemination Of Customer-Oriented Strategy To Customer Contact Service Employees". *Journal of Marketing*, Vol. 64 pp.35-50.
- Heiko Gabauer, Bro Edvardsson, Margareta Bjurko (2010). The Impact Of Service Orientation In Corporate Culture In Business Performance In Manufacturing Companies. *Journal of Science Management*, Vol. 21 Iss: 2, pp. 237 – 259.
- Herold, D.M., Fedor, D.B., & Caldwell, S.D. (2007). Beyond change management: a multilevel investigation of contextual and personal influences on employee's commitment to change. *Journal of Applied Psychology*, 92(4), 942–951.
- Herscovitch, L., & Meyer, J. P. (2002). Commitment to Organization Change: Extension of a Three-Component Model. *Journal of Applied Psychology*, 87 (3), 474-487.
- Jabatan Perkhidmatan Awam (2014). Maklumat Skim Perkhidmatan 1 Januari 2014.
- Janićijević, N. (2011). Methodological Approaches in the Research of Organizational Culture. *Economic Annals*, 46 (189), pp. 69–100.

- Janićijević, N. (2012). The Influence Of Organizational Culture On Organizational Preferences Towards The Choice Of Organizational Change Strategy, 46 (189), pp. 69–100.
- John Edmonds, (2011), "Managing Successful Change", Industrial and Commercial Training, Vol. 43 Iss 6 pp. 349 – 353.
- Jones and George (1998). The Experience And Evolution Of Trust: Implications For Cooperation and Teamwork. *Academy of Management Review Vol. 23 No. 3 July 1998*.
- Kalyani, M., & Sahoo, M. P. (2011). Human Resource Strategy: A Tool of Managing Change for Organizational Excellence. *International Journal of Business and Management*, 6(8), 280-286.
- Karia, N. (1999). The Impact of TQM Practice on Employees' Work Related Attitude. *MBA Unpublished Research Report, University Science Malaysia, Penang*.
- Karia, & Ahmad, Z. A. (2000). Quality Practices That Pay: Empowerment And Teamwork. *Malaysian Management Review*, 35(2), 66–76.
- Khan, M. A. (2010). Effects of Human Resource Management Practices on Organizational Performance - An Empirical Study of Oil and Gas Industry in Pakistan. *European Journal of Economics, Finance and administrative Sciences*, 24, 157-175.
- Kotter, J., & Schlesinger, L. (1979). Choosing strategies for change. *Harvard Business Review*, 57(2), 59–67.
- Krejcie, R. V. and Morgan, D. W. (1970). Determining Sample Size For Research Activities. *Educational and Psychological Measurement*, 30, 607-610.
- Lewin, K. (1947). Frontiers in Group Dynamics: Concept, Method and Reality in Social Science; Social Equilibria and Social Change. *Human Relations*, 1(1), 5–41.
- Lewin, K. (1951). Field Theory in Social Science. *New York: Harper & Row*.
- Lawsen and Shen (1998). Organizational Psychology: Foundations and Applications.
- Markovic, M. R. (2008). Managing the organizational Change and Culture in the Age of Globalization. *Journal of Business Economics and Management*, 9(1), 3-11

- Md Zabid Abdul Rashid, Murali Sambasivan and Azmawani Abdul Rahman (2003). The Influence Of Organizational On Attitudes Towards Organizational Change. *Leadership And Organization Development Journal, Volume 25 pp 161-179.*
- Mintzberg (1998). Culture And Environmental School Of Thought.
- Nebojsa Janicijeric (2012). The Influence Of Organizational Culture On Organizational Preferences Towards The Choice Of Organizational Change Strategy. *Economic Annals, Volume LVII, No. 193 / April – June.*
- Nebojsa Janicijeric (2011). Methodological Approaches In The Research Of Organizational Culture. *Economic Annals, Volume LVI, No. 189 / April – June 2011.*
- Neuman, W. (1997). Social research methods: Qualitative and quantitative approaches (3rd ed.). *Needham Heights, MA: Allyn & Bacon.*
- Nunnally J.C. (1994). Psychometric Theory (3rd ed). *New York: Mc Graw Hill.*
- O'Reilly, C. (1989). Corporations, culture and commitment: motivation and social control in organizations. *California Management Review, summer, 9-25.*
- Osland, A. (1997). Impact of total quality attitude management and training and work content on attitude supervisor. *International Journal of Organisation Analysis, 5(3), 1-9.*
- Onwuegbuzie, A. J., & Daniel, L. G. (2002). A Framework For Reporting And Interpreting Internal Consistency Reliability Estimates. *Measurement and Evaluation in Counseling and Development, 35(2), 89-103.*
- Palmer, I., Dunford R., & Akin G. (2009). Managing Organizational Change: A Multiple Perspectives Approach (2nd ed.). *McGraw Hill.*
- Parumasur, Sanjana Brijball., Govender, Patsy (2013). The Importance of Teamwork, Continuous Top Management Support and Training in Bringing About TQM. *Journal of Economics and Behavioral Studies. 5(9), 639-651.*
- Peter, L., & Crawford, J. (1999). The relationship between commitment and organizational culture, subculture, leadership style and job satisfaction in organizational change and development. *Leadership & Organization Development Journal. 20(7), 365-373.*
- Peter, L., & Crawford, J. (2003). The effect of organizational culture and leadership style on job satisfaction and organizational commitment. A cross-national comparison. *Journal of Management Development, 23(4), 321-338.*

- Petit, J.D., Goris, J. R., Vaught, B. C. (1997). An examination of organizational communication as a moderator of the relationship between job performance and job satisfaction. *The Journal of Business Communication*, 34(1), 81-89.
- Peus, C., Frey, D., Gerhardt, M., Fischer, P., & Traut-Mattausch, E. (2009). Leading and Managing Organizational Change Initiatives. *Management Review*, 20(2), 158-175.
- Poh, J.P. (2001). *Total quality management (TQM) in Malaysia: A comparative study on employees' perception of management practices in TQM and non-TQM companies*. MBA unpublished Thesis, Universiti Tun Abdul Razak, Malaysia.
- Porter, L. W., Steers, R. M., Mowday, R. T., and Boulian, P. V. (1974). "Organisational commitment, job satisfaction, and turnover among psychiatric technicians". *Journal of Applied Psychology*, 59(5), 603-609.
- Probst, G. & Raisch, S. (2005). Organizational crisis: The logic of failure. *Academy of Management Review*, 19, 90-105.
- Rajendran, M., and Raduan, C.R. (2005). Typology of organizational commitment. *American Journal of Applied Science*. 2(6), 1078-1081.
- Rashid et. al. (2003). The influence of organizational culture on attitudes toward organizational change. *The Leadership & Organization Development Journal*, 25 (2), 161-179.
- Rashid, M. Z. A., Sambasivan, M., & Johari, J. (2003). The influence of corporate culture and organizational commitment on performance. *Journal of Management Development*, 22(8), 708-728.
- Robbins, S. P., & Judge, T. A. (2007). Organizational behavior (15th ed.). *Pearson International Edition. New Jersey: Pearson Prentice Hall Inc.*
- Robbins, S. P. (2001). Organizational Behavior, (9th ed.). *New Jersey: Prentice Hall.*
- Rowe, A.J., Mason, R.O., Dickel, K.E., Mann, R.B., and Mockler, R.J. (1994). *Strategic Management: A methodology approach* (4th Ed). New York: Addison-Wesley.
- Sadri, G. and Lees, B. (2001). Developing corporate culture as a competitive advantage. *Journal of Management Development*, 20(10), 853-9.
- Saeed, M., & Hassan, M. (2000). Organizational culture and work outcomes: Evidence from some Malaysian organizations. *Malaysian Management Review*, 35(2), 54-59.

- Schein, E.H. (1985). *Organizational Culture and Leadership: A Dynamic View*. San Francisco: Jossey-Bass.
- Schein, E. (1990). Organizational culture. *American Psychologist*, 4(2),109-19.
- Schein, E. H. (1992). *Organizational Culture and Leadership*, 2d Ed.. San Francisco: Jossey-Bass.
- Sekaran, U. (2003). *Research Methods for Business: A Skill-Building Approach* (4th ed.). Canada: John Wiley & Sons.
- Shahzad, Fakhar; Luqman, Rana Adeel; Khan, Ayesha Rashid; Shabbir Lalarukh (2012) – Impact Of Organizational Culture On Organizational Performance: An Overview. *Interdisciplinary Journal Of Contemporary Research In Business*.
- Sharimllah, D. R., Siong, C. C., Hishamuddin, I. (2011).Organisational Culture – An exploratory study comparing faculties’ perspective within public and private universities in Malaysia. *Journal of Educational Management*.
- Silos, I. M. (1999). Employee Involvement: A component of total quality management. *Production and Inventory Management Journal*, Falls Church, first Quarter.
- Smidts, Ale., Ad Th. H. Pruyn., and Cees B.M. van Riel. (2001). “The impact of employee communication and perceived external prestige on organizational identification.” *Academy of Management Journal* 44 (5), 1051-1062.
- Smith, M.E. (2003). “Changing an organisation’s culture: Correlates of success and failure”. *Leadership and Organisation Development Journal*, 24(5), 249-261.
- Soumyaja, D., Kamalanabhan, T. J. & Bhattacharyya, S. (2011). Employee Readiness to Change and Individual Intelligence: The Facilitating Role of Process and Contextual Factors. *UBIT*, 4(2), 86-92.
- Stavrou-Costea, F. (2004). The challenges of human resource management towards organizational effectiveness: A comparative study in Southern EU. *Journal of European Industrial Training*, 29(2), 112-134.
- Steers, R.M. (1977). “Antecedents and outcomes of organizational commitment”. *Administrative Science Quarterly*, 22(1), 46-56.
- Ungan, M. (2007). Manufacturing best practices: implementation success factors and performance. *Journal of Manufacturing Technology*, 18(3), 333-348.
- V. Kashyap. (2012). An Exploratory Examination of Shared Values In Channel Relationships. *Journal of Business Research*, Volume 65, Issue 5, page 586-693.

- Varona, F., (1996). Relationship between communication satisfaction and organizational commitment in three Guatemalan organizations. *Journal of Business Communication*, 33(2), 111–140.
- Vimala, S. & Wang, W. (2012). A case study on determinants of human resource practices. *International Journal of Business and Social Research (IJBSR)*. 2(2).
- Wagner, J.A III. 1995. “Studies of individualism-collectivism: effects on cooperation groups”, *Academy of Management Journal*, 38, 152–172.
- Wasti, S.A. (2003). “Organizational Commitment, turnover intentions and the influence of cultural values”. *Journal of Occupational and Organisational Psychology*, 76(3). 303-321.
- Weeks, W.A, Roberts, J., Chonko, L. B., & Jones, E. (2004). Individual readiness for change, individual fear of change, and sales manager performance: An empirical investigation. In: *Journal of Personal Selling and Sales Management*, 24, 7-17.
- Werner, A. (2007). *Organisational Behaviour: a Contemporary South African Perspective*. Pretoria: Van Schaick.
- Westover, J. H. (2010). Managing Organizational Change: Change Agent Strategies and Techniques to Successfully Managing the Dynamics of Stability and in Organizations. *International Journal of Management and Innovation*, 2(1), 45-50.
- Wiersma, W. (1993). *Research methods in education: An introduction* (5th ed.). Boston: Allyn & Bacon.
- www.etp.pemandu.gov.my
- www.pemandu.gov.my
- www.prosci.com
- Yew L. T., (2006). Job satisfaction and affective commitment: A study of employees in the tourism industry in Sarawak, Malaysia. *Sunway Academy Journal*, 4, 27-40.
- You, C. L. K., Coulthard, M., & Petkovic-Lazarevic, S. (2010). Changing Corporate Culture to Improve Business Performance: Case of the Australian. *Journal of Global Strategic Management*, 7, 53-63.
- Zahariah, M. Z., Razanita, I. & Erlane K. G. (2009). The influence of corporate culture on organisational commitment: A study on a Malaysian Listed Company. *European Journal of Economics, Finance and Administrative Sciences*.

Zahidi Mohd Daud. (2003). *Budaya Kerja Cemerlang*. Qalam INTIRA, Penerbitan INTAN Wilayah Utara, April.

Zhang, Z.H. (2000). *Implementation of total quality management: An empirical study of Chinese manufacturing firms*. PhD unpublished Thesis, University of Groningen, The Netherlands.

Zikmund, W.G. (2003). *Business Research Method. (7th Ed): Ohio. South-Western*.

UUM
Universiti Utara Malaysia