

UNIVERSITI PUTRA MALAYSIA

**THE INFLUENCE OF ORGANIZATIONAL
CULTURE AND STRATEGY ON ATTITUDES
TOWARD ORGANIZATIONAL CHANGE**

AZMA WANI ABD RAHMAN

GSM 2002 8

**THE INFLUENCE OF ORGANIZATIONAL CULTURE AND STRATEGY ON
ATTITUDES TOWARD ORGANIZATIONAL CHANGE**

By

AZMAWANI ABD RAHMAN

**Thesis Submitted in Partial Fulfillment of the Requirement for the
Degree of Master of Science in the Graduate School of Management
Universiti Putra Malaysia**

June 2002

Abstract of thesis submitted to the Senate of Universiti Putra Malaysia in partial fulfillment of the requirements for the degree of Master of Science.

THE INFLUENCE OF ORGANIZATIONAL CULTURE AND STRATEGY ON ATTITUDES TOWARD ORGANIZATIONAL CHANGE

By

AZMAWANI ABD. RAHMAN

June 2002

Chairman: Professor Md. Zabid Hj. Abdul Rashid, Ph.D.

Faculty: Graduate School Of Management

This study investigated the influence of organizational culture and strategy on attitudes toward organizational change in Malaysia. This research also examined the association between ethnic culture and organizational culture. Organizational culture was measured by using the Organizational Culture Model developed by Goffee and Jones (1998), while organizational strategy was measured by using Miles and Snow's (1978) strategic typology, and the attitudes toward change were measured by using the Dunham et. al. (1989) instrument. A total of 258 companies listed in the Federation of Malaysian Manufacturing (FMM) directory participated in the study. Chi-square tests, Pearson correlation, and cross tabulation were used to measure the association between the variables and to determine the extent of influence of the independent variables on the dependent factors. It was found that there is a strong association between organizational culture and organizational strategy. The cross tabulation results revealed that certain types of strategy prefer the adoption of certain types of organizational culture. It was

also found that there is an association between organizational culture and attitudes toward organizational change. Cross tabulation results also revealed that the different types of organizational culture have different levels of acceptance of attitudes toward organizational change. With regards to the relationship between organizational strategy and attitudes toward organizational change, it was found that there is an association between them. The cross tabulation results also showed that the different types of organizational strategy have different levels of acceptance of attitudes toward organizational change. Finally, ethnic culture was found to have no association with organizational culture.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi sebahagian keperluan untuk ijazah Master Sains.

**PENGARUH BUDAYA ORGANISASI DAN STRATEGI KE ATAS SIKAP
TERHADAP PERUBAHAN DI DALAM ORGANISASI**

Oleh

AZMAWANI ABD. RAHMAN

Jun 2002

Pengerusi: Professor Md. Zabid Hj. Abdul Rashid, Ph.D.

Fakulti: Sekolah Pengajian Siswazah Pengurusan

Kajian ini meneliti pengaruh budaya organisasi dan strategi ke atas sikap pekerja terhadap perubahan organisasi di Malaysia. Penyelidikan ini juga mengkaji perkaitan di antara budaya etnik dengan budaya organisasi. Budaya organisasi diukur dengan menggunakan model budaya organisasi yang disarankan oleh Goffee dan Jones (1998), manakala strategi organisasi diukur dengan menggunakan tipologi strategi Miles dan Snow (1978), dan sikap terhadap perubahan dalam organisasi diukur dengan menggunakan kaedah Dunham et. al (1989). Sejumlah 258 buah syarikat yang berdaftar dibawah direktori Persekutuan Pekilang-Pekilang Malaysia telah menyertai kajian ini. Ujian ki kuasa dua, korelasi Pearson dan penjadualan silang telah digunakan untuk mengukur perkaitan diantara variabel dan untuk menentukan pengaruh variabel tak bersandar keatas faktor-faktor bersandar. Kajian ini mendapati terdapat perkaitan yang kuat diantara budaya organisasi dengan strategi organisasi. Keputusan penjadualan bersilang menunjukkan terdapat sesetengah jenis strategi organisasi lebih sesuai dengan

sesetengah jenis budaya organisasi. Kajian ini juga mendapati adanya perkaitan diantara budaya organisasi dan sikap terhadap perubahan. Keputusan penjadualan bersilang juga menunjukkan budaya organisasi yang berlainan mempunyai tahap penerimaan yang berbeza dari segi sikap terhadap perubahan. Berhubung dengan perkaitan di antara strategi organisasi dan sikap terhadap perubahan, kajian ini mendapati adanya perkaitan diantara kedua-dua faktor. Keputusan penjadualan bersilang juga menunjukkan bahawa strategi organisasi yang berlainan mempunyai tahap penerimaan yang berbeza dari segi sikap terhadap perubahan. Akhir sekali, kajian ini mendapati tiada perkaitan di antara budaya etnik dengan budaya organisasi.

ACKNOWLEDGEMENTS

Writing a thesis requires an enormous level of commitment and discipline. It is very time-consuming and challenging, thus it requires a good deal of support from everybody around. In the process leading towards the successful completion of this thesis, there are so many people to whom I owe great debt of gratitude.

First and foremost, thanks to Professor Dr. Md. Zabid Hj. Abdul Rashid, for supervising my work. His guidance, encouragement and counsel were invaluable, not only in enabling me to complete this thesis, but also in equipping me with skills for which I will forever be indebted to him.

Second, thanks to my committee members Dr. Samsinar Md. Sidin and Dr. Murali Sambasivan. My sincere appreciation to Dr. Samsinar Md Sidin, who brought me into the teaching profession. She has greatly shaped my thinking on developing my career path, specifically when I first came into the academic arena. My special thanks to Dr. Murali Sambasivan who has assisted me with the data analysis. Both of these committee members have helped me greatly by giving suggestions and insightful comments, which significantly improved the overall presentation of this thesis.

Thanks to all my friends (especially intake May 2000) and all the lecturers and staff of GSM for their assistance and support during the course of my study and in completing

this thesis. I must also thank all the respondents to my survey for providing me with the necessary information to test my hypotheses.

Last, but not least, to my Husband, Azizan Md Shah and my son, Muhammad Emir Ilham, who are enormously important in my life. Thank you for being patient and understanding throughout my educational pursuit. Alhamdulillah, I have finally completed my Master's program.

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	iv
ACKNOWLEDGEMENTS	vi
APPROVAL SHEETS	viii
DECLARATION FORM	x
LIST OF TABLES	xiii
LIST OF FIGURES	xv
 CHAPTER	
I RESEARCH OVERVIEW	
1.1 Background	1
1.2 Statement of the Problem	9
1.3 Objectives of the study	12
1.4 Research Questions	13
1.5 Significance of the study	13
1.6 Organization of the Thesis	14
 II LITERATURE REVIEW	
2.1 Organizational Culture	16
2.1.1 Concepts and definitions	16
2.1.2 Ethnic Cultural Values in the Malaysian Workforce	21
2.1.3 Measures of Organizational culture	23
2.1.4 Empirical Studies on Organizational culture	32
2.2 Organizational Strategy	55
2.2.1 Concepts and definitions	55
2.2.2 Types of strategy	65
2.2.3 Strategic behavior	74
2.2.4 Empirical Studies on strategy	79
2.3 Organizational Change	93
2.4 Concepts and definitions	93
2.5 Empirical studies on organizational change	97
 III CONCEPTUAL FRAMEWORK	
3.1 Conceptual Framework	108
3.2 Hypothesis development	122
 IV METHODOLOGY	
4.1 Research Design	123

4.2 Sampling	124
4.3 Data Collection	124
4.4 Questionnaire	125
4.5 Measurement	126
4.6 Reliability Test	130
4.7 Data Analysis	131
V FINDINGS AND ANALYSIS	
5.1 Demographic Characteristics of the Respondents	132
5.2 Profile of Companies	135
5.3 Profile of Organizational Culture, Strategy, and Attitudes Toward Organizational Change	137
5.4 Testing of Hypothesis	140
5.4.1 The Relationship Between Organizational Culture and Organizational Strategy	140
5.4.2 The Relationship Between Organizational Culture and Attitudes Toward Organizational Change	142
5.4.3 The Relationship Between Organizational Strategy and Attitudes Toward Organizational Change	147
5.4.4 The Relationship Between Organizational Culture and Ethnic Culture.	152
5.5 The Relationship Between Organizational Culture, Organizational Strategy, Attitudes Toward Organizational Change, and Organizational Characteristic.	153
VI DISCUSSION AND CONCLUSION	
6.1 Summary	156
6.2 Implications of the findings	162
6.2.1 Managerial Implications	162
6.2.2 Theoretical Implications	164
6.3 Limitations of the study	166
6.4 Suggestions for Future Research	167
REFERENCES	169
APPENDIX A – Cover letter	184
APPENDIX B - Questionnaire	185
BIODATA OF THE AUTHOR	194

LIST OF TABLES

		Page
Table 1	List of Malaysian Ethnic Values	22
Table 2	The result of Reliability Test for All Variables	131
Table 3	Demographic Characteristics of Respondents	133
Table 4	Profile of Companies	136
Table 5	Profile of Organizational Culture	138
Table 6	Profile of Organizational Strategy	138
Table 7	Profile of Cognitive Tendency Attitudes Toward Organizational Change	138
Table 8	Profile of Affective Tendency Attitudes Toward Organizational Change	139
Table 9	Profile of Behavioral Tendency Attitudes Toward Organizational Change	139
Table 10	Profile of Overall Attitudes Toward Organizational Change	139
Table 11	Results of Cross Tabulation Between Organizational Culture and Organizational Strategy	141
Table 12	Chi-Square Test Between Organizational Culture and Organizational Strategy	141
Table 13	Results of Cross Tabulation Between Organizational Culture and Cognitive Tendency Attitude Toward Organizational Change.	143
Table 14	Chi-Square Test Between Organizational Culture and Cognitive Tendency Attitude Toward Organizational Change.	143
Table 15	Results of Cross Tabulation Between Organizational Culture and Affective Tendency Attitude Toward Organizational Change	144
Table 16	Chi-Square Test Between Organizational Culture and Affective Tendency Attitude Toward Organizational Change.	144
Table 17	Results of Cross Tabulation Between Organizational Culture and Behavioral Tendency Attitude Toward Organizational Change.	145
Table 18	Chi-Square test between organizational culture and Behavioral tendency attitude toward organizational change.	145
Table 19	Results of Cross Tabulation Between Organizational Culture and Overall Attitudes Toward Organizational Change.	146
Table 20	Chi-Square Test Between Organizational Culture and Overall Attitudes Toward Organizational Change.	146
Table 21	Results of Cross Tabulation Between Organizational Strategy and Cognitive Tendency Attitude Toward Organizational Change.	148
Table 22	Chi-Square Test Between Organizational Strategy and Cognitive Tendency Attitude Toward Organizational Change.	148

Table 23	Results of Cross Tabulation Between Organizational Strategy and Affective Tendency Attitude Toward Organizational Change.	149
Table 24	Chi-Square Test Between Organizational Strategy and Affective Tendency Attitude Toward Organizational Change.	149
Table 25	Results of Cross Tabulation Between Organizational Strategy and Behavioral Tendency Attitude Toward Organizational Change.	150
Table 26	Chi-Square Test Between Organizational Strategy and Behavioral Tendency Attitude Toward Organizational Change.	150
Table 27	Results of Cross Tabulation Between Organizational Strategy and Overall Attitudes Toward Organizational Change.	151
Table 28	Chi-Square Test Between Organizational Strategy and Overall Attitudes Toward Organizational Change.	151
Table 29	Chi-Square test Between Organizational Culture and Ethnic Culture	153
Table 30	Chi-Square test Between Organizational Culture and Product Category.	154
Table 31	Chi-Square Test Between Organizational Culture and Years of Establishment.	154
Table 32	Chi-Square Test Between Attitudes Toward Organizational Change and Product Category.	154
Table 33	Summary of Findings.	155

LIST OF FIGURES

		Page
Figure 1	Conceptual Framework on the Relationship between Organizational Culture, Organizational Strategy, and Attitudes Toward Organizational Change.	112
Figure 2	Goffee and Jones's (1998) Model of Organizational Culture	115

CHAPTER 1

RESEARCH OVERVIEW

1.1 Background

Currently, the business environment is changing fast. Changes in technology, such as computerization and e-commerce, have created a quantum leap in data communication, work processes and the way of doing business. With increasing globalization and liberalization of markets, organizations have to prepare and cope with rapid changes in the business world. Every organization must submit to the demands of its environment, and these demands vary with changes in the environment.

Malaysia is a country that has undergone rapid economic transformation and is fast entering an era of industrialization. In the last two decades, the country's economy has been transformed from an agricultural base to an industrial base, paving the way for the country to achieve the status of a developing nation. Furthermore, as globalization has intensified and technology has grown by leaps and bounds, competition in the marketplace has also escalated.

Global competition has put pressure on organizations for cost-reduction, asset restructuring, business process reengineering, and business refocusing. This competition also requires organizations to constantly improve their work culture, take risks and be innovative. The economic turn down in mid-1997 resulted in a stock market turned

bearish and increased failures in businesses. The economic crisis has forced corporations in Malaysia into several restructuring exercises and more towards mergers and acquisition.

Reflecting the rapid industrialization, globalization, technological change, and the economic downturn effect, many organizations in Malaysia experienced periods of transition because of changes in internal and external factors. Any major driving force from inside and outside organizations provoke change. Therefore, the capabilities to serve the ever-changing needs of external and internal pressures are increasingly important. A tougher and more competitive business environment also means that organizations have to continuously reengineer and implement various measures to survive. Mastering strategies and culture for managing change has become more important today since the rate of change is greater than before.

Change has always been a real challenge to organizations. The change process in an organization is unique in each situation due to the differences in the nature of the organization, the nature of the business, work culture and values, management and leadership style, and also the behavior and attitude of the employees. Further, the risk of failure is greater as people are generally resistant to change. For some, change may bring satisfaction, joy and advantages and for others the same change may bring pain, stress, and disadvantages.

Linstone and Mitroff (1994) noted that the three factors that need to be considered and taken care of in implementing the change process are technological perspectives, organizational perspectives and personal perspectives. According to these authors, people are the most important factor to ensure successful change initiatives, yet they are also the most difficult element to deal with. This would mean that managing the human aspect of the organization is increasingly crucial and needs constant attention.

According to Dunham (1984), attitudes can be difficult to change once they have been learned. This is because there can be resistance to change from within. For any change to be effective, it is crucial to challenge and clarify people's beliefs, assumptions, and attitudes because the most potent leverage for significant and sustainable change resides within the human system at the core of every business system (Juechter et al., 1998).

Consequently, attention should be paid to managing the human aspect of organizations, specifically, by identifying the factors influencing individuals' attitudes toward change. Apart from the importance of content, context, process, and outcome issues in organizational change research, assessing the attitudes of organizational members in the change process is also imperative in order to produce the desired result.

This study attempts to investigate attitudes toward organizational change, by examining the influence of the culture and strategy of the organization. This study is especially important because managing change is important for every organization for survival in a changing environment.

Organizational change

A change in organization refers to any alteration in activities or tasks (Dawson, 1994). By definition, change is regarded as discontinuous (Espejo et al., 1996). In simple terms, change is making things different (Robbins, 1998). From a review of literature, there appears to be a number of different ways of categorizing organizational change. For instance, strategic and non-strategic change (Pettigrew, 1987; Rajagopalan and Spreitzer, 1996); incremental and radical change (Burnes, 1992; Johnson and Scholes, 1993; Goodstein and Warner, 1997); incremental change and “quantum” change (Greenwood and Hinings, 1993); changes of identity, co-ordination and control (Kanter et al., 1992); human-centered classification of change at the individual, group, inter-group or organization level (Burnes, 1992); planned change and emergent change (Wilson, 1992); and change in terms of scale (from incremental to radical) and centrality (from peripheral to core) to the primary task of the organization (Buchanan and Boddy, 1992).

For the purpose of this study, the term change will refer to “planned change,” which means, a change that is planned by the organization in response to the demands of its internal and external environment. Cummings and Worley (1993) stated that there are two key dimensions in a planned change: the nature of change and the scope of change.

The nature of change is concerned with whether change is incremental (involves first-order changes) or quantum (involves second-order changes). Incremental changes are

made within the current frame or context of the organization's strategy and design, where the focus is on making organizational components fit better with each other and with the existing strategy. Quantum change, on the other hand, is aimed at breaking out of the current design and forming an entirely new alignment among the organization's components to support a new strategic direction.

The scope of change concerns whether change is focused on a subsystem of the organization, or whether it is focused on the total system. According to Cummings and Worley (1993), when the two dimensions combine, four types of organizational change emerge: 1) large-scale change, 2) adaptation change, 3) fundamental change, and 4) reorientation change.

Large-scale organization change involves making incremental changes to most or all of an organization's structures and processes. Adaptation is incremental change in subsystems or parts of the organization. Fundamental change involves a quantum change in a part of an organization. For instance, as components of organization's environment change, certain departments, functions, or systems within the organization require fundamental change. Finally, reorientation change is the most drastic form of change, and it involves significantly altering the total organization, often in response to a major environmental shift.

Among the focuses of research on organizational change are the impact of internal/external factors, such as organizational age, size, and inertia/momentum, on an

organization's effectiveness in responding to environmental (internal/external) changes (Meyer et al., 1990; Kelly and Amburgey, 1991; Haveman, 1992; Fox-Wolfgramm et al., 1998), the linking between outcome or criterion variables (such as receptivity, resistance, commitment, cynicism, or stress) and the success or failure of organizational change (Becker et al., 1996; Dean et al., 1998), and research that deals with monitoring employee reactions to organizational change (Schweiger and DeNisi, 1991; McHugh, 1997; Wahlstedt and Edling, 1997; Yousef, 2000)

Organizational culture

The study of organizational culture is important as it has a potential relationship with organizational performance and effectiveness (Ouchi, 1981; Peters and Waterman, 1982; Gordon, 1985; Denison, 1990; Kotter and Haskett, 1992; Denison and Mishra, 1995). Organizational culture is defined as a set of shared values, beliefs, assumptions, and practices that shape and guide members' attitudes and behavior in the organization. (Davis, 1984; Denison, 1990; Kotter and Haskett, 1992; O'Reilly and Chatman, 1996; Wilson, 2001).

Culture consists of some combination of artifacts (also called practices, expressive symbols, or forms), values and beliefs, and underlying assumptions that organizational members share about appropriate behavior (Gordon and DiTomaso, 1992; Schein, 1992; Schwartz and Davis, 1981). The idea that these shared conceptions act in a normative

fashion to guide behavior has resulted in culture being called the "social glue" that binds the organization (Golden, 1992; Smircich, 1983).

Although there is as yet no single, widely agreed upon concept or definition of culture, there is some consensus that organizational culture is holistic, historically determined, and socially constructed, involves beliefs and behavior, exists at a variety of levels, and manifests itself in a wide range of features of organizational life (Hofstede et al., 1990).

Corporate culture can manifest itself in many fashions. It may be overtly stated as organizational goals, missions and corporate commitments (Deal and Kennedy, 1982). It can find expression in distinct leadership styles and company founders' values (Schein, 1991). Alternatively, corporate culture may also be more indirectly discerned through languages, stories, rites and rituals and jokes that participants share and exchange. It may also be observed through logos, artifacts or even organizational structures (Feldman, 1991; Trice and Beyer, 1993).

Multiple cultures, subcultures and counter-cultures typically exist in large companies, leading to differentiated values and behavioral responses. Corporate culture can also serve many functions. Because it influences top management value systems, it has a direct bearing on management decisions, corporate strategies and, indirectly, organizational performance. Internally, corporate culture can serve as a strong motivator by offering psychological reassurances, providing support and reaffirming expected behaviors. Externally, corporate culture communicates statements to public audiences on

what the company stands for and the strategic directions that it will take. Hence, it acts as an agent for facilitating change and environmental response (Kitchell and Mayer, 1994).

Organizational strategy

Sutton (1980), Quinn et al. (1988), and Lynch (2000) argued that there is no single, universally accepted definition of strategy. Sutton (1980) stated that the terms strategy, policy, and long-range planning are sometimes used interchangeably by different authors.

Quinn (1980) placed special emphasis on the military uses of the term. He stated that the word strategy, objectives, goals, policy, and programs have different meanings to individual leaders or to various organizational cultures. He noted that strategy is the pattern or plan that integrates an organization's major goals, policies, and action sequences into a cohesive whole, goals or objectives state what is to be achieved and when results are to be accomplished, policies are rules or guidelines that express the limits within which action should occur and programs specify the step-by-step sequence of actions necessary to achieve major objectives.

Christensen et al. (1982) defined strategy as the pattern of decision in a company that shapes and reveals its objectives, purposes, or goals and produces the principle policies and plans for achieving those goals. It is also a pattern of decision that defines the

business the company intends to be in, the kind of economic and human organization it intends to have, and the nature of economic and non-economic contribution it intends to make to its shareholders, employees, customers, and communities. Similarly, Chandler (1962) defined strategy as the determination of basic long-term goals and objectives in an enterprise and the adoption of a course of action and the allocation of resources necessary for carrying out these goals.

1.2 Statement of the Problem

Few studies have investigated the relationship between attitudes toward organizational change and organizational outcomes such as organizational commitment, job satisfaction, and work ethic. For instance, some of the studies are: the relationship between Islamic work ethics and attitudes of employees toward organizational change (Yousef, 2000), organizational commitment and attitudes toward organizational change (Iverson, 1996; Yousef, 2000) and job satisfaction and attitudes toward organizational change (Yousef, 2000). However, there has been no attempt to investigate the relationship between organizational culture and strategy and attitudes toward organizational change

Organizational culture has been recognized to have an important role in organizational change effort (DeLisi, 1990; Schneider and Brief, 1996; Ahmed, 1998; Lorenzo, 1998; Silvester and Anderson, 1999; Pool, 2000). Organizational culture also describes the part of an organization's internal environment which incorporates a set of assumptions,