

UNIVERSITI PUTRA MALAYSIA

**CORRELATION OF CHANGE COMMUNICATION FACTORS WITH
PERCEIVED SUCCESS OF CHANGE INITIATIVES IN A SELECTED
ORGANIZATION**

**MOHAMMAD FIRDAUS LOW BIN ABDULLAH
FBMK 2009 21**

**CORRELATION OF CHANGE COMMUNICATION FACTORS
WITH PERCEIVED SUCCESS OF CHANGE INITIATIVES IN A
SELECTED ORGANIZATION**

By

MOHAMMAD FIRDAUS LOW BIN ABDULLAH

Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in fulfilment of the Requirements for the Degree of Doctor of Philosophy

September 2009

DEDICATION

This study is dedicated to my beloved mom,

Kong Pong @ Lee Kum Foong

You've always been a special person, Mom
Always caring for people and the world around you
No one could ever take your place
No one could ever replace you

And it doesn't matter how you love me
Just that you do
And it doesn't matter what sort of mom you are ...
Just that you are mine.

Thank you for raising me the way you did ...
I really love you ... Mom

This is just a small token of my love & affection
and undying gratitude & appreciation for all you have done for me.

Thank you and May God bless you always.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in
fulfilment of the requirement for the degree of Doctor of Philosophy

**CORRELATION OF CHANGE COMMUNICATION FACTORS WITH
PERCEIVED SUCCESS OF CHANGE INITIATIVES IN A SELECTED
ORGANIZATION**

By

MOHAMMAD FIRDAUS LOW B. ABDULLAH

September 2009

Chairman : Associate Professor Dr. Abdul Muati @ Zamri Ahmad, PhD

Faculty : Modern Languages and Communication

This study focused on organizational communications. The study was conducted to determine 1) the differences between the executives and non-executives in terms of change communication factors; 2) the differences between the executives and non-executives in terms of perceived success of change initiatives; and 3) the predictive power for change communication factors on perceived success of change initiatives among the executives and non-executives in a selected organization. In this study, the change communication factors consisted of receiving information, providing input, quality of information, value of input, involvement in decision making and leader's vision. Data were gathered from 87 executives and 276 non-executives in the selected organization, using self-administered questionnaires. The study used t-test to differentiate the executive's and non-executive's change communication factors and their perceived on success of the change initiatives in a selected organization during restructuring and

re-branding. The study also uses correlation and multiple regression analysis to determine the predictive power of the effects of change communication factors on the perception success of change initiatives among the executives and non-executives in a selected organization.

Hypothesis 1 supported that only receiving information has statistically significant difference on perceived success of change initiatives between the executives and non-executives during restructuring and re-branding. Hypothesis 2 also supported that change communication factors has statistically significant positive effect on perceived success of change initiatives. In hypothesis 3, the study supported that there were positive relationship and statistical significance between change communication factors and perceived success of change initiatives among the executives and non-executives during restructuring and re-branding. Theoretically, the study contributes towards strengthening the Kurt Lewin's Change Model (1951), supported the Klein's (1996) communication needs and Uncertainty Reduction Theory (Berger & Bradac, 1982) on the importance of effective communications in the change initiatives programs. For future research, the researcher suggested to include items like gender, empowerment and trust.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**PENGHUBUNGKAIT FAKTOR-FAKTOR PERUBAHAN KOMUNIKASI
KESAN KE ATAS KEJAYAAAN INISIATIF-INISIATIF PERUBAHAN
ORGANISASI TERPILIH**

Oleh

MOHAMMAD FIRDAUS LOW B. ABDULLAH

September 2009

Pengerusi : Profesor Madya Dr. Abdul Muati @ Zamri Ahmad, PhD

Fakulti : Bahasa Moden dan Komunikasi

Kajian ini memfokuskan kepada komunikasi keorganisasian. Elemen-elemen komunikasi organisasi adalah modal insannya yang wujud dalam persekitaran komunikasi kepada pekerja. Kajian ini dijalankan untuk menentukan 1) perbezaan antara anggota eksekutif dan bukan eksekutif dari segi faktor-faktor perubahan komunikasi; 2) perbezaan antara anggota eksekutif dan bukan eksekutif dari segi kejayaan inisiatif-inisiatif perubahan yang dipersepsikan; dan 3) perbandingan kekuatan faktor-faktor perubahan komunikasi dari segi kejayaan inisiatif-inisiatif perubahan yang dipersepsikan antara anggota eksekutif dan bukan eksekutif dalam organisasi terpilih. Dalam kajian ini, faktor-faktor perubahan komunikasi adalah penerimaan maklumat, pemberian input, kualiti maklumat, nilai input, penglibatan dalam membuat keputusan dan visi pemimpin. Data telah dikumpul daripada 87 orang anggota eksekutif dan 276 orang anggota bukan eksekutif di organisasi pilihan dengan menggunakan borang soal-selidik yang diisi sendiri oleh responden.

Kajian ini menggunakan t-test untuk melihat perbezaan faktor-faktor perubahan komunikasi dan kejayaan inisiatif-inisiatif perubahan yang dipersepsikan antara anggota eksekutif dan bukan eksekutif dalam organisasi terpilih. Kajian ini turut menggunakan, perkaitan dan analisa regresi kepelbagaian untuk menentukan perbandingan kekuatan faktor-faktor perubahan komunikasi ke atas kejayaan inisiatif-inisiatif perubahan yang dipersepsikan antara anggota eksekutif dan bukan eksekutif dalam organisasi terpilih.

Hipotesis 1 menyokong bahawa hanya penerimaan maklumat sahaja mempunyai perbezaan signifikan terhadap kejayaan inisiatif-inisiatif perubahan yang dipersepsikan di kalangan eksekutif dan bukan eksekutif semasa penyusunan semula dan penjenamaan semula. Hipotesis 2 turut menyokong bahawa faktor-faktor komunikasi mempunyai kesan signifikan yang positif terhadap kejayaan inisiatif-inisiatif perubahan yang dipersepsikan. Dalam hipotesis 3 menyokong hasil kajian menunjukkan terdapat perkaitan signifikan yang positif di antara faktor-faktor komunikasi perubahan dan kejayaan inisiatif-inisiatif perubahan yang dipersepsikan di kalangan anggota-anggota eksekutif dan bukan eksekutif semasa penyusunan semula dan penjenamaan semula. Secara teori, kajian ini telah mengukuhkan lagi Model Perubahan Kurt Lewin (1951), dan disokong oleh kajian Keperluan Komunikasi Klein (1996) dan Teori Pengurangan Ketidaktentuan (Berger & Bradac, 1982) dengan menunjukkan pentingnya keberkesanan komunikasi dalam inisiatif-inisiatif program perubahan. Untuk kajian selanjutnya, penyelidik mencadangkan supaya aspek perbezaan jantina, pemberian kuasa dan kepercayaan dapat di pertimbangkan.

ACKNOWLEDGEMENTS

Writing a thesis is like going on a mountain trip, never certain to reach the summit, but always aware of difficulties lying ahead. A complicated factor on this trip was the availability of time for research, which was limited to only one day a week. A very tight schedule made things worse but tremendous support from a great number of people had helped me to complete this endeavour.

In this acknowledgement I would like to gratefully thank all those persons who have contributed in making this endeavour a success. To start off, I would like to thank my beloved chief supervisor, Assoc. Prof. Dr. Abdul Muati @ Zamri. This thesis would not have existed at all without Dr. Zamri, who accepted me as a doctoral student, despite my time constraint, and who believed in my project and in my declaration of dedication. His knowledge, guidance, energy, humor, friendship, openness, companionship and inspiration will always serve me as an example of the perfect supervisor.

I would also like to extend my gratitude to my supervisors Prof Dr. Md Salleh Hj. Hassan, Assoc Prof Dr. Saodah Wok and Dr. Zulhamri Abdullah who were always available to encourage challenging discussions and to inspire me to take the next step. Their wide knowledge and their logical way of thinking have been of great value for me.

I also wish to make a special mention of Dr. Narimah Ismail for everything that she has done to assist me. I really owe my sincere gratitude to her, who has given me untiring help during my difficult moments. My sincere thanks also go to all the academic staff of UPM who have taught me during my graduate studies and equally important the supporting staff who have been very cooperative and understanding.

My very special thanks go to Dr. Ruziah who willingly sacrifices her time to share the most critical moment of my research with me. She has provided me with priceless suggestions, hospitality, encouragement, patience and guidance throughout the whole period of my fieldwork.

My deepest appreciation goes to my friends, Dr. Hamisah, Mohd Faizal, Zafizal, Mohd Suffian, Raditah, Nasriah, Azlin, Delaila, Nazry and Abdul Lazi who have been patiently guiding, motivating, advising and for being such great friends for me. No friend has been so constant. No friend has been so true. No friend has ever meant as much as you. Thank you so much. And also not to forget – to all my beloved friends and classmates who have motivated and supported me during my studies in UPM.

I am also truly thankful to YBhg. Prof. Dato' Sa Wai @ Boon Chock, Shamsimar Yusof, Mazenah Mohd Hassan, Norjahan, Azizah, Angie, Shahredza Minhat, Zety Kamal, and Norhaini for your endless concern, love and support.

My sincere appreciation also goes to Group Corporate Communication TM Team members. Thanks to Puan Mariam Bevi Batcha – thank you for being such an understanding, supporting and loving boss. Can't do it without your blessing. I would also like to thank TM Group Human Resources and all the TM State Administrative officers for their cooperation and for allowing me to conduct my research study on TM.

I also want to express my sincere gratitude to all my sisters, adopted families, adopted brothers and adopted sisters – thank you for being the best sounding board in the world.

To my beloved mom Kong Pong @ Lee Kum Foong, the lady who has always been there... even when I did not want her to be there, I credit her for ingraining in me the ways of logic which have become an intricate part of who I am and who I will be. I only hope to one day surpass her. She deserves much credit for guiding me through life and making me the man I am today. I can't ask for more from her, as she is simply perfect. I have no suitable word that can fully describe her everlasting love for me.

Thank you mom, for everything and thank you again to everyone who has made this thesis and me possible.

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Abdul Muati @ Zamri Ahmad, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Chairman)

Md. Salleh Hj. Hassan, PhD

Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Member)

Saadah Wok, PhD

Associate Professor

Faculty of Human Sciences

International Islamic University Malaysia

(Member)

Zulhamri Abdullah, PhD

Lecturer

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Member)

HASANAH MOHD GHAZALI, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date: 10 December 2009

DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted as a whole for any other degree at Universiti Putra Malaysia or other institutions.

MOHAMMAD FIRDAUS LOW B. ABDULLAH

Date:

TABLE OF CONTENTS

	Page
DEDICATION	i
ABSTRACT	ii
ABSTRAK	iv
ACKNOWLEDGEMENTS	vi
APPROVAL	ix
DECLARATION	xi
LIST OF TABLES	xvi
LIST OF FIGURES	xxi
LIST OF ABBREVIATIONS	xxii
CHAPTER	
1 INTRODUCTION	
Background of the Study	1
Organizational Change	3
Communication in an Organizational Change	6
The Edict of Radical Change in a selected Organization	9
Problem Statement	14
Research Objective	17
General Objective	17
Specific Objectives	17
Significance of the Study	17
Scope of the Study	20
Limitations	21
Definition of Terms	21
2 LITERATURE REVIEW	
Perceived Success of Change Initiatives	24
Receiving Information	27
Providing Input	29
Quality of Information	33
Value of Input	34
Involving in Decision Making	34
Leader's Vision	36
Change Theory	38
Uncertainty Reduction Theory (URT)	46

The Effects of Change Communication Factors with Perceived Success of Change Initiatives in A Selected Organization	48
Receiving Information	48
Providing Input	49
Quality of Information	50
Value of Input	51
Involvement in Decision Making	52
Leaders' Vision	53
Perceived Success of Change Initiatives	53
Hypothesis	60
3 METHODOLOGY	
Research Design	62
Research Framework	63
Population and Sample	68
Sampling Procedure	69
Measurement & Instrumentation	71
Scaling	71
Validity	72
Content Validity	72
Face Validity	74
Malay Language Medium	74
Instruments	75
Section A: Demographic Background	75
Section B: Perceived success of change initiatives	76
Section C: Receiving Information	81
Section D: Providing Input	83
Section E: Quality of Information	86
Section F: Value of Input	88
Section G: Involvement in Decision Making	91
Section H: Leaders' Vision	94
Pre Test	97
Data Gathering	100
Data Analysis	102
Exploratory Data Analysis	106

4	RESULTS AND DISCUSSION	
	Profile of Respondents	110
	Age, Gender, Marital Status, Educational Qualification and Years of Services	111
	<i>Hypothesis 1: Change communication factors have a different effect with perceived success of change initiatives in a selected organization on executive's and non-executive's employees during restructuring and re-branding</i>	112
	Receiving Information	113
	Restructuring	113
	Re-branding	115
	Providing Input	116
	Restructuring	116
	Re-branding	118
	Quality of Information	119
	Restructuring	119
	Re-branding	121
	Value of Input	122
	Restructuring	122
	Re-branding	124
	Involvement in Decision Making	125
	Restructuring	125
	Re-branding	127
	Leader's Vision	128
	Restructuring	128
	Re-branding	130
	<i>Hypothesis 2: There is a significant difference between executives' and non-executives' perceived of success of change initiatives in a selected organization during restructuring and re-branding</i>	131
	Restructuring	132
	Mission & Vision Clarity	134
	Implementation	135
	Service Quality	137
	Communication	138
	Re-branding	140
	Mission & Vision Clarity	141
	Implementation	143
	Service Quality	144
	Communication	146

<i>Hypothesis 3: Change Communication Factors have a positive effect on executives' and non-executives' perceived of success of change initiatives in a selected organization during restructuring and re-branding.</i>	147
Restructuring	150
Re-branding	153
Summary	157
5 SUMMARY, CONCLUSIONS AND IMPLICATIONS	
Summary	159
Problem Statement	159
Objective of the Study	160
Methodology of the Study	161
Findings	162
Conclusions	163
Implications	166
Implications for Theoretical Contributions	166
Implications for Organizational Perspective	168
Implications for Employees	171
Recommendations for Future Research	173
REFERENCES	176
APPENDICES	198
BIODATA OF THE STUDENT	230

