

RESEARCH ARTICLE

# Perceived values-congruence and employees' change beliefs

Oliver G. Rahn\* , Geoffrey N. Soutar  and Julie A. Lee 

Business School, University of Western Australia, Perth, Australia

\*Corresponding author. Email: [Oliver.rahn@uwa.edu.au](mailto:Oliver.rahn@uwa.edu.au)

(Received 3 March 2019; accepted 17 February 2020)

## Abstract

This study investigates the effects of employees' perceived values-congruence within an organisation affect employees' beliefs about organisational change. Specifically, we investigated the effects employees' perceived values-congruence with their organisation, supervisor and colleagues had on beliefs about an organisational change implementation and tested whether these relationships were mediated by employees' felt trust and perceptions of the quality of their organisations' communication, as suggested by the literature. Data from 251 respondents who had undergone an organisational change within the last 6 months were analysed. Support was found for the influence all three types of perceived values-congruence (i.e. congruence with their organisation, supervisor and colleagues) had on change-related beliefs and strong support was found for the mediation role played by trust and the quality of communication.

**Key words:** organisational change; values-congruence; trust; communication; change recipients' beliefs

## Introduction

Organisations must innovate and successfully implement change if they are to remain competitive in today's global marketplaces (Rafferty, Jimmieson, & Armenakis, 2013). Without such adaptation, organisations risk becoming outdated, inefficient and uncompetitive (Firoozmand, 2013). However, change is not a guarantee of survival, as change can be so disruptive that it can destroy the organisation (Abrahamson, 2000). Clearly, managers need to understand change processes if they are to ensure success. As employees are at the heart of successful change (Goodman & Loh, 2011), and seem to experience change in individual and unique ways (e.g., Bouckennooghe, 2010), it is important to understand the factors that influence employees' readiness to change, as such an understanding should help managers design more effective change implementations.

Readiness to change has been defined as the state of a workforce where they can enter the 'unfreeze' stage (Lewin, 1947) and begin the transformational process (Armenakis, Harris, & Mossholder, 1993). Research into employees' readiness for change has often focused on their perceptions of the change (Claiborne, Auerbach, Lawrence, & Schudrich, 2013). For example, it has long been recognised that organisational change is likely to fail without a change in employees' beliefs (Björkman, 1989). Indeed, Rogers (2003) suggested change recipients' beliefs need to be swayed to achieve successful change. If employees do not believe in the necessity and appropriateness of a change, in their abilities to cope with the change, that there are potential benefits of the change or that managers support the change, they are more likely to resist (Armenakis, Bernerth, Pitts, & Walker, 2007).

Many variables have been suggested as precursors to employee readiness to change, including internal locus of control (Lau & Woodman, 1995), self-efficacy (Cunningham et al., 2002), coping

© Cambridge University Press and Australian and New Zealand Academy of Management 2020.

styles (Ashford, 1988), sense of control (Bordia, Hunt, Paulsen, Tourish, & DiFonzo, 2004), dispositional affective states (Oreg, 2006), assessments of coping with the change (Judge, Thoresen, Pucik, & Welbourne, 1999), commitment (Madsen, Miller, & John, 2005) and trust in the organisation (Kiefer, 2005). However, the literature has largely ignored the effect perceived values-congruence has on employee readiness to change, despite arguments that the values of the future organisation need to align with personal values to create readiness to change (Branson, 2008).

## Conceptual Development

In order to better understand what values-congruence is, we must first explore the underlying concept of values. Values are broad motivational goals that refer to what is good and worthy (Rokeach, 1973; Williams, 1970). They serve as ‘guiding principles in the life of a person or other social entity’ (Schwartz, 1994). As such, values reflect what is important to individuals and guide their attitudes and behaviours (Rokeach, 1973; Schwartz, 1992). While values are most often attributed to individuals, they have also been used to characterise social collectives, including nations (e.g., Hofstede, 2001), social groups (Schwartz & Rubel, 2005) and organisations (Consiglio, Cenciotti, Borgogni, Alessandri, & Schwartz, 2016; Trompenaars, 1994). At a group level, values are defined as shared (Hofstede, 2001) or latent (Schwartz, 2014) normative constructs.

The most widely used theory of human values is that of Schwartz (1992), who suggested a circular structure of human values based on an underlying motivational continuum (Figure 1). In this theory, neighbouring values share compatible motivations, whereas opposing values have conflicting motivations. Schwartz (1992) divided the motivational continuum into 10 near-universal basic values and described their relationships with four higher-order-values at opposing ends of two bi-polar dimensions (self-transcendence vs. self-enhancement and openness-to-change vs. conservation values) (see Figure 1). Self-transcendence values, which promote the welfare of others over selfish concerns, oppose self-enhancement, which promote the pursuit of self-interests, even at the expense of others (Schwartz, 1992). Openness-to-change, which promotes the pursuit of freedom and excitement, opposes conservation, which promotes certainty and the preservation of the status quo (Schwartz, 1992). Schwartz’s (1992) theory has been supported in hundreds of studies in over 80 countries (Sagiv, Roccas, Cieciuch, & Schwartz, 2017).

## Perceived values-congruence

Value-congruence is commonly defined as the similarity between an individual’s values and those in their social environment (Sagiv et al., 2015). In general, higher levels of value-congruence are expected to lead to more positive outcomes. Sagiv and Schwartz (2000) described two mechanisms by which value-congruence supports these positive outcomes, suggesting such congruence (1) provides more favourable conditions for goal-attainment and (2) provides positive social support rather than negative social sanctions. These mechanisms are likely to lead to positive outcomes for individuals and for organisations.

Extensive research supports positive relationships between values-congruence and job satisfaction, organisational commitment and intentions to stay (e.g., Edwards & Cable, 2009; Kristof-Brown, Zimmerman, & Johnson, 2005). Edwards and Cable (2009) suggested four potential mediators that may account for these relationships, including trust, quality of communication, predictability and interpersonal attraction. However, they only found support for the mediation of trust and quality of communication on relationships between perceived value-congruence and job satisfaction, organisational commitment and employees’ intention to stay.

Value-congruence has also been examined in relation to multiple sub-units within organisations (Kristof-Brown, Zimmerman, & Johnson, 2005). Boisnier and Chatman (2014) suggested organisations can have a strong overall culture that reflects pivotal values, and also distinct


Figure 1. Schwartz's (1992) structure of values.

subcultures within different levels and functions that reflect other values. Adkins and Caldwell (2004) found perceived value-congruence between individuals and their groups and individuals and their organisations were both related to job satisfaction. Similarly, Astakhova (2016) found perceived value-congruence between employees and their supervisor and between employees and their organisation were positively related to organisational commitment.

There is also some preliminary evidence that perceived values-congruence with an organisation may impact on employees' readiness for and acceptance of organisational change. Smollan and Sayers (2009) suggested people who perceived their values to be aligned with those of their organisation would have more positive emotional reactions to change and Burnes and Jackson (2011) suggested value system alignment might be a factor in successful change implementation. Erkutlu and Chafra (2016) found an aspect of values-congruence (values-congruence intensity) designed to tap into feelings of attachment, importance and support for the supervisor's core values (e.g., 'I really support the intent of the core value of my leader') influenced affective commitment to change. Finally, Lamm, Gordon, and Purser (2010) found perceived *values-congruence as a result of change* was associated with support for the change. Together, this research suggests perceived values-congruence may be an important antecedent to an individual's readiness for change.

However, no research was found that examined whether trust and quality of communications mediated the relationships between values-congruence and readiness for change. This led to the decision to undertake the current study. Before discussing the current study, a review and justification for the potential mediating influence of trust and quality of communication on change-related beliefs are examined.

### Trust

Trust, commonly defined as a 'willingness to be vulnerable to another party', is a multifaceted context specific construct that can vary within people, across relationships and across domains (Schoorman, Mayer, & Davis, 2007: 347). It is a psychological state that is based on positive

expectations of trustworthiness (Fulmer & Gelfand, 2012). Trust between team members positively influences many outcomes, ranging from job satisfaction and loyalty to an organisation (Matzler & Renzi, 2006) to problem solving (Parker, Williams, & Turner, 2006) and performance (Erdem & Ozen, 2003).

Prior research has found employees' perceptions of shared values with an organisation promote trust (e.g., Edwards & Cable, 2009; Lau, Liu, & Fu, 2007; Zeffane & Connell, 2003). For example, Edwards and Cable (2009) suggested and found trust and the quality of communication in an organisation mediated the relationship between values-congruence and job satisfaction, organisational identification and an employee's intent to stay in the organisation. Past research also found values-congruence supported the development of trust in the work environment (e.g., Christiansen, Villanova, and Mikulay, 1997; Enz, 1988; Lau, Liu, and Fu, 2007). Consequently, it seems values-congruence with an organisation and its sub-units is likely to be positively related to trust within an organisation, suggesting:

Perceived values-congruence between employees and their organisations (H1a), employees and their supervisors (H1b) and employees and their work groups (H1c) is positively related to trust.

### **Quality of communication**

Quality of communication can be defined as the way in which employees share formal and informal information (Goldhaber, Yates, Porter, & Lesniak, 1978). The success of a change depends, at least in part, on the quality of the information provided, as what is said and how it is communicated matters (Armenakis & Harris, 2002). Bouckenoghe and Devos (2008) suggested the quality of communication plays a major role in justifying the need for change, reducing employee anxiety and ensuring employees are ready for the change.

Supportive and effective change directed information and communication had a strong correlation with change readiness, acceptance and support (e.g., Axtell et al., 2002; Bernerth, 2004; Wanberg and Banas, 2000). However, Oreg (2006) found too much information had the potential to increase resistance to change. This was explained by arguing information that provided insights into the negative consequences of a change (i.e., if employees had something to lose from the change, there would be increased resistance). Oreg (2006) suggested information content was as important as information adequacy. It should be noted that in the current study the quality of communication was viewed at a macro level.

Additionally, Claiborne et al. (2013) found a significant correlation between employees' satisfaction with communication about a change and their self-reported readiness to change. This finding was supported by Armenakis, Harris, and Mossholder's (1993) study that found such readiness (i.e., the employee's beliefs, attitudes and intentions towards the change) were positively related to well communicated and understood messages about the reasons for the change.

Quality of communication is likely to benefit from perceived values-congruence, as shared values and their underlying motivational goals help establish a common understanding of events and how to describe, classify and understand them (Erdogan, Kraimer, & Liden, 2004; Schall, 1983). Further, Edwards and Cable (2009) found employees' values-congruence with their organisations was related to the quality of communication. This research suggests:

Perceived values-congruence between employees and their organisations (H2a), employees and their supervisors (H2b) and employees and their work groups (H2c) is positively related to the employing organisation's quality of communications.

### **Change-related beliefs**

A belief is 'an opinion or conviction about the truth of something that may not be readily obvious or subject to systematic verification' (Armenakis et al., 2007: 483). Carlisle and Baden-Fuller

(2004) suggested beliefs play a major role in rewarding employees' behaviours and, further, that beliefs influenced by employees' intrinsic values may have a significant impact on their acceptance of change.

Armenakis et al. (2007) suggested change recipients' beliefs about the necessity, appropriateness and potential benefits of the change, as well as their beliefs about their own and managers' abilities to implement the change (e.g., Bandura, 1986) are key to understanding employees' readiness for change. Armenakis et al. (2007) combined many of the pre-change and change antecedent findings to develop a model that suggests five change recipients' beliefs determine employees' cognitive, emotional and intentional reactions to organisational change. These five, arguably essential, beliefs included:

- (1) *Discrepancy* – a belief that there is a need to change.
- (2) *Appropriateness* – a belief that the change will be effective and that the right actions were chosen.
- (3) *Self-efficacy* – a belief that employees can perform the new tasks and duties the change will bring.
- (4) *Principal support* – a belief that management will provide the required resources and are committed to the change.
- (5) *Valence* – a belief that the change will bring positive outcomes for employees.

Prior research also found trust is related to positive organisational outcomes. For example, trust in supervisors and organisations positively influences employees' beliefs about their control over changing circumstances and mediate beliefs about supervisory support and impacts on affective commitment (Neves & Caetano, 2006). Further, Mishra and Spreitzer (1998) argued trust in an organisation and its management positively influenced employee assessments of change during organisational downsizing, suggesting:

Trust in an organisation will be positively related to employees' beliefs about the discrepancy (H3a), appropriateness (H3b), principal support (H3c), self-efficacy (H3d) and valence (H3e) of a change.

Communication within an organisation has also been found to influence employee readiness for change. For instance, employees' satisfaction with communication is related to their readiness for change (Claiborne et al., 2013) and their response to change throughout the process (Nelissen & van Selm, 2008). Past research found beliefs-directed content of communication during times of change shaped employees' attitudes towards change, resulting in either readiness for change (positive), or resistance to change (negative) (Armenakis & Harris, 2002) suggesting:

The quality of change-related communication between an organisation's entities will be positively related to employees' beliefs about the discrepancy (H4a), appropriateness (H4b), principal support (H4c), their self-efficacy (H4d) and valence (H4e) of the change.

These hypotheses led to the model shown in Figure 2 that provided the initial framework for the current study, which is discussed in the next section.

## Methodology

### Sample and procedures

Respondents were Australian members of a commercial online panel who were paid a small sum of money determined by the panel provider to compensate them for their time taken to complete


Figure 2. The hypothesised model.

the survey. All respondents were screened to have been involved in a workplace change in the last 6 months by answering an opening question that asked if this was the case. Of the 1993 people invited to participate, only 18% (351 respondents) had been involved in such a change during this timeframe. This is at odds with some suggestions that organisational change is commonplace (e.g., Bernerth, 2004). Of these 351 respondents, 100 were excluded because they showed suspicious response patterns, such as choosing the same scale point regardless of the question (Hair, Black, Babin, & Anderson, 2010) and/or failed to pass an attention check asking them to select ‘strongly agree’ if they were reading the question. This resulted in a final usable sample of 251 adults who had experienced organisational change in the past 6 months. Of these, 36% had experienced, or were still experiencing, an organisational structure change, 12% a technological system change, 11% a leadership change, 10% a change in organisational culture, 10% a change in mission and strategy, 9% a change in policies and procedures, 8% a change in management practices and 4% a change in work unit climate. It seems people experience many types of organisational change.

The final sample included respondents who were 52% male and of an average age of 48 years. Most had a university level education (54%). Almost all respondents (99%) were still employed (58% full-time, 24% part-time and 17% casual), which was not surprising, given the initial question that asked about a recent change. Most respondents had non-supervisory roles (53%), although some had in supervisory positions (16%) and others held mid-level or senior management roles (31%).

After answering an initial question about the type of change they had experienced, respondents were asked about the focal constructs (i.e., perceived values-congruence, trust, the quality

of communication and change-related beliefs). Each of these constructs were measured with existing scales, as follows: *Perceived Values-Congruence* was measured using three items from Cable and DeRue (2002) (e.g., The things I value in life are very similar to the things that my [organisation/supervisor/work group] values; My personal values match my [organisation/supervisor/work group]'s values and culture; My [organisation/supervisor/work group]'s values and culture provide a good fit with the things that I value in life). These items were repeated to measure perceptions of their perceived values similarity with peers, supervisors and the organisation as a whole.

- (1) *Trust in the organisation* was measured with a 7-item scale (e.g., I believe my employer has high integrity) developed by Robinson (1996), which was based on trust dimensions suggested by Gabarro and Athos (1976).
- (2) *The quality of communication within the organisation* was measured using Edwards and Cable's (2009) 6-item scale (e.g., Communication is open with others in this organisation; People in this organisation understand what I say; I have honest discussions with other people in this organisation), which was adapted from earlier research (Goldhaber et al., 1978).
- (3) *Respondents' beliefs about the change* were measured using 26 items from Armenakis et al.'s (2007) organisational change recipients' beliefs (OCRB) sub-scales. These included five items each for valence (e.g., This change will benefit me), appropriateness (e.g., The change that we are implementing is correct for our situation), efficacy (e.g., I can implement this change in my job) and discrepancy (e.g., A change is needed to improve our operations) and six items for principal support (e.g., The top leaders support this change).

The perceived values-congruence, belief and trust items were all measured on 5-point strongly disagree (1) to strongly agree (5) scales, whereas the communication items were measured on a 7-point scale ranging from never (1) to all of the time (7).

### **The data analysis approach**

Descriptive statistics were computed and the means, standard deviations and the variables' measurement properties were examined. The WarpPLS partial least squares (PLS) program (Kock, 2017) was used to assess the unidimensionality, reliability, convergent and discriminant validity of the constructs before the structural model was estimated (Hair, Hult, Ringle, & Sarstedt, 2014). A PLS structural equation modelling was chosen over the more traditional covariance-based approach, because PLS makes fewer distributional assumptions and the objective of the current research was in predicting outcomes, rather than confirming structural relationships (Hair, Ringle, & Sarstedt, 2011).

### **The Results**

The means and standard deviations of each of the scales are reported in Table 1. *Perceived values-congruence* scales had the highest means (4.46–4.63), with the lowest means being the items that asked about change recipients' beliefs (2.84 for *Valence* to 3.81 for *Principal Support*). Thus, respondents were generally positive about their congruence with the organisation's values, but less positive about their change-related beliefs. However, in each case there was a reasonable amount of variation, with standard deviations ranging from .75 for *Principal support* beliefs to 1.54 for *Values-congruence* with the organisation. Thus, it was apparent that there was enough information in the data to make further analysis worthwhile. Consequently, the variables' measurement properties were assessed.

A small number of items did not correlate as well to their variables as expected, with factor loadings of less than .50. These items were removed iteratively until this problem was resolved. The removal of these items did not materially change the nature of the relevant constructs, as the correlations between the original and revised scales ranged from .86 to .98, which suggests the revised scales could be safely used (Thomas, Soutar, & Ryan, 2001).

As can be seen in Table 1, the final scales had good internal consistency (composite reliability and Cronbach's (1951)  $\alpha$  coefficients) and convergent validity, with average variance extracted (AVE) scores being considerably higher than the recommended minimum of .50 suggested by Fornell and Larcker (1981). However, not all variables met Fornell and Larcker's (1981) requirements for discriminant validity, with correlations between change recipients' beliefs about the *appropriateness* and *valence* subscales being greater ( $r = .90$ ) than the square root of the valence variable (.82), suggesting multicollinearity may be a problem. Thus, the five change recipients' belief sub-scales might not be as distinct as expected.

An exploratory factor analysis confirmed this, with only four factors having eigenvalues greater than 1, whereas a parallel analysis (Horn, 1965) suggested three factors should be retained, as did Velicer's (1976) minimum average partial test. Consequently, a three-factor solution was used (as is shown in the Appendix). As is clear from the Appendix, the *discrepancy* and *principal support* subscales remained largely intact, but the *appropriateness* and *valence* subscales combined with some items from the *efficacy* subscale to produce a 'positive views' factor. All of the constructs included in the analysis now had acceptable measurement properties, as all now had discriminant validity with each other, as their correlations were less than the square root of their AVE scores, as can be seen in Table 2.

The relationships between employees' perceived values-congruence and their beliefs about organisational change were suggested to be mediated by *trust* and the *quality of communication* in the organisation. The direct relationships between the *perceived values-congruence* constructs and employees' change-related beliefs were estimated first, after which the mediating effects of *trust* and *quality of communication* were examined. When all three types of values-congruence were examined in the same model, it produced Simpson's (1951) paradox situations with two of the change beliefs (i.e., while the correlations between these variables were positive, the relevant path coefficients were negative). Thus, the different types of values-congruence were examined separately. As can be seen in Table 2, each of the change recipients' beliefs was positively related to the other variables in the model.

Table 3 shows the results for the direct and mediated models. The direct models suggest employees' *perceived values-congruence* with the organisation, supervisor and group influence all three beliefs about organisational change. However, there were differences in the explained variance with values-congruence influencing *positive views* to a greater extent than *principal support* and *discrepancy beliefs*. Specifically, *positive views* combined the beliefs that the change strategy was appropriate (*Appropriateness*), that employees were able to perform change-related tasks (*Self-efficacy*) and that the change would lead to positive employee outcomes (*Valence*). *Principal support* related to beliefs that management supports the change. *Discrepancy* related to beliefs about the need for change.

The mediated model included direct paths between the values-congruence constructs and the outcome variables that had been significant in the initial analysis. These direct paths were added to see whether these earlier relationships were fully or partially mediated by trust and communication quality.

The results from the mediated model generally supported the relationships suggested in Figure 2. As can be seen in Table 3, *Trust* and the *Quality of Communication* were reasonably well predicted by values-congruence with the organisation ( $R^2 = .70$  and  $.58$ , respectively), supervisor ( $R^2 = .63$  and  $.54$ , respectively) and group ( $R^2 = .59$  and  $.48$ , respectively). As can also be seen in Table 3, the results supported the suggestion that the relationships between *Perceived Values-congruence* and change recipients' beliefs can best be modelled as being fully mediated


**Table 1.** The variables' descriptive statistics and measurement properties

Variables	No. of original items	No. of final items	Mean	SD	$\alpha$	CR	AVE score
Values-congruence with workgroup	3	3	4.63	1.45	.95	.97	.91
Values-congruence with supervisor	3	3	4.46	1.53	.97	.98	.95
Values-congruence with organisation	3	3	4.52	1.54	.98	.99	.96
Trust in the organisation	7	5	3.36	1.00	.96	.96	.82
Communication within the organisation	6	6	3.71	.74	.92	.94	.71
Organisational change recipients' beliefs (Discrepancy)	5	5	3.64	.80	.89	.92	.69
Organisational change recipients' beliefs (Appropriateness)	5	5	3.35	1.05	.97	.97	.88
Organisational change recipients' beliefs (Principal Support)	6	3	3.81	.75	.77	.87	.70
Organisational change recipients' beliefs (Efficacy)	5	3	3.64	.85	.83	.89	.75
Organisational change recipients' beliefs (Valence)	5	3	2.84	.98	.89	.93	.76

through *Trust* and *Quality of Communication*. The model provides support for H1a and H1b and H2a and H2b, as well as for H3 and partial support for H4, as these paths were all significant and in the expected direction, with the exception of H4a, as the *Quality of Communication to discrepancy beliefs* path was only directionally supported in all three models. Thus, all but one of the suggested hypotheses were supported.

There were some interesting differences in the explained variance in trust and communication between the types of values-congruence. Specifically, perceived congruence with the organisation was a better predictor of trust than was perceived congruence with the supervisor ( $p < .05$ ) or perceived congruence with the work group ( $p < .01$ ), as trust in this model had a significantly higher  $R^2$  value than was the case in the models that included these latter types of values-congruence. Perceived congruence with the organisation was also a better predictor of the quality of communication than was perceived congruence with the work group ( $p < .05$ ), but this was not the case for perceived congruence with the supervisor. Finally, perceived congruence with the work group and perceived congruence with the supervisor were equally good at predicting trust and the quality of communication.

There were also some interesting differences in the predictive ability of *Trust* and *Quality of Communication*. Trust was a stronger predictor of all three change recipient beliefs. It seems *Quality of Communications* was much less important in understanding beliefs about change than was *Trust*.

Some socio-demographic variables (gender, age, education and position in the organisation) were also examined. The median was used to split the sample into two groups where appropriate (e.g., older and younger respondents) and moderating impacts were examined. However, no significant differences were found in any of the paths, suggesting these background variables did not

**Table 2.** The revised variables' measurement properties and correlations

Variable	Revised no. of items	Construct reliability	Cronbach's $\alpha$	AVE score	Correlations <sup>a</sup>								
					1	2	3	4	5	6	7	8	
1. Values-congruence with workgroup	3	.95	.97	.91	.96								
2. Values-congruence with supervisor	3	.97	.97	.95	.76	.99							
3. Values-congruence organisation	3	.98	.98	.96	.83	.76	.98						
4. Trust in the organisation	6	.96	.96	.82	.59	.64	.7	.91					
5. Communication in the organisation	6	.92	.92	.71	.48	.54	.58	.77	.84				
6. Discrepancy belief	5	.92	.89	.69	.16	.15	.20	.36	.32	.83			
7. Principal support belief	3	.87	.77	.70	.15	.23	.26	.45	.41	.49	.84		
8. Positive views belief	11	.96	.96	.71	.38	.60	.50	.69	.59	.64	.60	.84	

<sup>a</sup>The figure in the main diagonal is the square root of the AVE score, which was used to test discriminant validity (Fornell & Larcker, 1981).

**Table 3.** Path coefficients and  $R^2$  statistics for the models

Variable	Model 1: Organisation values-congruence	$R^2$	Model 2: Supervisor values-congruence	$R^2$	Model 3: Group values-congruence	$R^2$
Direct models						
Principal support	.26***	.07	.23***	.05	.17**	.03
Discrepancy	.20***	.04	.16**	.03	.18***	.03
Positive views	.50***	.25	.44***	.19	.39***	.16
Mediated models						
VC-Trust	.70***		.63***		.59***	
VC-Communication	.58***		.54***		.48***	
Trust-discrepancy	.29***		.30***		.30***	
Trust-positive views	.57***		.57***		.57***	
Trust-principal support	.34***		.35***		.34***	
Communication-discrepancy	.09; $p = .08$		.08; $p = .09$		.09; $p = .08$	
Communication-positive views	.15**		.15**		.15**	
Communication-principal support	.14**		.14**		.15**	
$R^2$ Trust		.49		.40		.35
$R^2$ Communication		.34		.30		.23
$R^2$ Discrepancy		.13		.14		.14
$R^2$ Positive views		.48		.48		.48
$R^2$ Principal support		.21		.21		.21

\* $p < .05$ ; \*\* $p < .01$ ; \*\*\* $p < .001$ .

have a moderating effect. As these variables were also potentially control variables, models were also estimated with these background variables included as direct influences on the three OCRB variables. However, in each case, the relevant paths were not significant, suggesting these variables had no impact and could be safely ignored in the subsequent discussion.

## Discussion

### *Theoretical implications*

The current research sought to answer a number of questions about employees' perceived values-congruence with their organisation and how such congruence influenced their beliefs about an organisational change. These beliefs are important, as they have been found to influence the success or failure of organisational change implementations (e.g., Armenakis et al., 2007; Self, 2007; Vakola, 2014). While the current study suggests there were significant relationships, in particular between the perceived values-congruence constructs, trust and change beliefs, the structure of these beliefs suggested by Armenakis et al. (2007) was not supported in the investigated context. The combination of three of the five beliefs (appropriateness, efficacy and valence) that was needed might be explainable by employees feeling a change is appropriate (appropriateness) only if they can expect a personal benefit or gain (valence) and if they feel they could perform the new tasks (efficacy). Even though a combination of some of the beliefs was seen as suitable here, it should be noted that the scale items used to measure the OCRBs were largely retained and found to be relevant, as is discussed next.

The results support previous research that values alignment with an organisation had a significant influence on employees' acceptance of change (Burnes & Jackson, 2011), but we found perceived values-congruence with an organisation was more important for employee support for organisational change than was perceived values-congruence within supervisors and the work group. This extends our understanding of how different types of values-congruence influence change-related beliefs.

The study extended earlier research into the importance of perceived values-congruence between employees and their organisation to the formation of positive, work-related attitudes and behaviours (Amos & Weathington, 2008; Seong & Kristof-Brown, 2012). As Kroeger (1995) has noted, many people seek employment with organisations that reflect their own values, which, in turn, increases their job satisfaction and commitment to the organisation. Indeed, this relationship has been confirmed in a number of studies (e.g., Ostroff, Shin, and Kinicki, 2005; Saks and Ashforth, 1997). Thus, the current investigation adds support to the suggestion that employees' perceived values-congruence with their organisation has a significant influence on their beliefs about organisational change. Employees' perceived values-congruence with their organisation, supervisor and work group all had a strong direct influence on their *Positive Views* about change (a combination of the OCRB scale's *Appropriateness*, *Valence* and *Efficacy* subscales). A significant relationship was also found between perceived values-congruence with the organisation, supervisor and work group and employees' beliefs that they received support from their supervisors and managers (*Principal Support*). However, only directional support was found for the relationship between perceived values-congruence and employees' recognition there was a need for the change (*Discrepancy*).

The study suggests employees' perceived values-congruence with their organisation strongly influences their trust in their organisation and their perception of the quality of communication in their organisation, supporting Edwards and Cable (2009). The results provide an important insight into perceived values-congruence's role and in the development of employees' trust during organisational change. More than half of the variance in employees' trust during such times was explained by their perceived values-congruence with their organisation, supervisor and/or work group. This is an important outcome for organisational change investigators, because, even though previous research suggested trust was enhanced by similarities in values (Mayer,

Davis, & Schoorman, 1995), these results suggest trust in a changing work environment is strongly related to employees' values-congruity with their organisation and/or supervisors.

Perceived values-congruence between employees and their organisation, supervisor and/or work group also had a significant effect on perceptions of the quality of communication during organisational change. This is an important outcome in light of the findings of many change researchers, who agree good communication is essential to the creation of employee involvement and the successful implementation of change (Lies, 2012; Tucker, Yeow, & Viki, 2013). These findings are of particular significance because, even though prior investigations found support for the importance of change-related communication (Bernerth, 2004), no previous research has investigated its antecedents.

The relationships between employees' perceived values-congruence with their organisation, supervisor and work group and their change-related beliefs were fully mediated by their trust in their organisation and their perception of the quality of the organisation's communication, as the direct paths from the various values-congruence constructs to the change belief construct were not significant. Not surprisingly, trust had more influence than the quality of communication on employees' beliefs that the change was appropriate, that they received principal support during the change, that they had the required efficacy to change and that they benefited from the change. The results supported the suggested, mediated, relationships between perceived values-congruence and employee beliefs about a change.

Trust had previously been found to be an important mediator between perceived values-congruence and a range of positive organisational outcomes (e.g., Cazier, Shao, and Louis, 2007; Edwards and Cable, 2009). The results of the current analysis extend these findings by providing support for the suggestion that employees' trust during organisational change is positively related to their beliefs about that organisational change. These beliefs, in turn, have been found to be an important determinant of employees' readiness for change (e.g., Caldwell, 2011) and whether people were committed to, or resisted a change (Armenakis et al., 2007; Armenakis, Harris, & Mossholder, 1993; Oreg, Vakola, & Armenakis, 2011).

The quality of communication during change also influenced employees' beliefs. While these impacts were less than those for trust, they were significant and explained, at least in part, a strengthening of the three change beliefs examined. This outcome is a notable contribution to research investigating the importance of communication during organisational change (Allen, Jimmieson, Bordia, & Irmer, 2007; Claiborne et al., 2013). Even though many prior studies considered communication to be important for successful change implementation, no previous research has investigated the mediating effect of the quality of communication. As expected from earlier research (Oreg, Vakola, & Armenakis, 2011), none of the socio-demographic factors had a significant influence on any of the organisational change-related outcomes.

In sum, the current study provided strong support for the importance of employees' perceived values-congruence with their organisation, supervisors and work group in the development of change-related trust and perceptions about the quality of communication. In particular, trust had a significant influence on how employees formed positive beliefs about the necessity for change, the principal support they would receive, as well as positive views in relation to the appropriateness of the change, their ability to perform new tasks and the personal rewards they would gain from the change. These results contribute to the organisational change-literature by offering a new perspective on the role perceived values-congruence plays in the development of beliefs about a change, which is a pre-requisite for employees' change readiness (Gondo, Patterson, & Palacios, 2013; Self, 2007; Vakola, 2014).

### **Practical implications**

The results suggest employees' perceived values-congruence with their organisations supervisor and work should be considered when planning an organisational change strategy. As perceived

values-congruence had a number of positive effects, it should be treated as an important additional change antecedent and measured prior to planning change. Further, trust must be considered, which is not surprising as previous research has found trust to have been important for achieving change-related goals (Morgan & Zeffane, 2003). Importantly, trust reduces employees' anxiety (Mishra & Spreitzer, 1998), ensuring they are ready and open to organisational change (Devos, Buelens, & Bouckennooghe, 2007). As perceived values-congruence influences employees' trust (Smollan, 2013), there is an additional reason to be concerned about values alignment.

Change-related communications should include information that supports the formation of positive organisational change beliefs, as this will assist the change process. This recommendation is in line with previous suggestions about the necessity of including these beliefs when composing messages that need to be conveyed during an organisational change (Armenakis et al., 2007; Bernerth, 2004; Self, 2007; Vakola, 2013, 2014).

As previous studies have found people's perceived values-congruence with their organisation can change (Cable & Parsons, 2001), particularly during organisational transformations (Lamm, Gordon, & Purser, 2010), it is advisable for change leaders to incorporate a picture of a desirable values future for their organisation in their change messages. This is especially true in situations in which there is little values alignment, because, as Neves and Caetano (2009) have noted, people who feel intended organisational values after a change would be congruent with their own values are more likely to display increased commitment and enthusiasm.

In addition, human resource managers should target new employees whose values are congruent with the 'future' organisation's values (Cable & Judge, 1997). This could be achieved by actively managing the information made available to job applicants (Swider, Zimmerman, & Barrick, 2015). Such a strategy, when combined with an internal socialisation strategy designed to align existing employees' values (De Cooman et al., 2009), is likely to result in positive organisational change outcomes (Yu, 2014).

Also, the effects of perceived values-congruence with the workgroup should not be neglected. The lack of influence of workgroup perceived values-congruence suggests monies and energy spent on team-building during organisational change might be better spent on ensuring the organisation's values (or the values it wishes to project following the change) are aligned with those of its employees.

In sum, the study made important contributions to our understanding of the role perceived values-congruence plays in the implementation of organisational change. In particular, the study suggested two important change antecedents (trust and quality of communication) were significantly influenced by the values-alignment between employees and their organisations, supervisors and work groups. Consequently, change leaders need to understand perceived values-congruence before planning change and to take appropriate measures to remedy misalignments if they occur. Organisations would also benefit from improved trust and improved perceptions about the quality of communications, which would help develop positive, change-related beliefs.

### Limitations and Future Research

As is the case with all research, there were a number of limitations. First, the online data collection method resulted in self-report data and there was no opportunity to probe deeper. This limitation offers an opportunity for future researchers to collect qualitative data to add to the information in this study. Given the relatively high correlations between the different types of perceived values-congruence in the current study, future research is needed to explore the mechanisms that link the different types of value-congruence. Further, respondents were drawn from a range of organisations rather than being from a particular organisation that was implementing a specific type of organisational change. This means respondents likely experienced a range of different types of change. Future research is needed to see whether outcomes are influenced by the context of specific types of change (e.g., organisational conditions or content-related factors). Moreover, the

sample was a 'one-shot' sample of workers in Australia and longitudinal data and/or data from other locations might be usefully collected to see whether the present results are replicated in those additional settings. A longitudinal study would help us see whether values-congruency changes if the practical recommendations that have been suggested here were implemented. Following this approach, it would also be interesting to see whether long-term change outcomes are affected by changes in perceptions of perceived values-congruence. Lastly, the use of a non-experimental approach to this analysis provides the opportunity that other factors than those investigated might influence the outcomes that were presented here.

## Conclusions

The current study provides strong support for the suggestion that organisational change is a complex endeavour. It seems clear that perceived values-congruence has a significant effect on the factors that determine the success or failure of any organisational change implementation and, consequently, needs to be carefully considered. Further, it seems the development of trust and quality communications can significantly influence employees' beliefs about a change process. These factors should, therefore, not be neglected.

## References

- Abrahamson, E. (2000) Change without pain. *Harvard Business Review*, 78(4), 75–79.
- Adkins, B., & Caldwell, D. (2004). Firm or subgroup culture: Where does fitting in matter most? *Journal of Organizational Behavior*, 25(8), 969–978.
- Allen, J., Jimmieson, N. L., Bordia, P., & Irmer, B. E. (2007). Uncertainty during organizational change: Managing perceptions through communication. *Journal of Change Management*, 7(2), 187–210.
- Amos, E. A., & Weathington, B. L. (2008). An analysis of the relation between employee – organization value congruence and employee attitudes, *Journal of Psychology*, 142(6), 615–632.
- Armenakis, A. A., Bernerth, J. B., Pitts, J. P., & Walker, H. J. (2007). Organizational change recipients' beliefs scale: Development of an assessment instrument. *The Journal of Applied Behavioral Science*, 43(4), 481–505.
- Armenakis, A. A., & Harris, S. G. (2002). Crafting a change message to create transformational readiness. *Journal of Organizational Change Management*, 15(2), 169–183.
- Armenakis, A. A., Harris, S. G., & Mossholder, K. W. (1993). Creating readiness for organizational change. *Human Relations*, 46(6), 681–704.
- Ashford, S. J. (1988). Individual strategies for coping with stress during organizational transitions. *The Journal of Applied Behavioral Science*, 24(1), 19–36.
- Astakhova, M. N. (2016). Explaining the effects of perceived person-supervisor fit and person-organization fit on organizational commitment in the U.S. and Japan. *Journal of Business Research*, 69(2), 956–963.
- Axtell, C., Wall, T., Stride, C., Pepper, K., Clegg, C., Gardner, P., & Bolden, R. (2002). Familiarity breeds content: The impact of exposure to change on employee openness and well-being. *Journal of Occupational & Organizational Psychology*, 75(2), 217–231.
- Bandura, A. (1986). The explanatory and predictive scope of self-efficacy theory. *Journal of social and clinical psychology*, 4(3), 359–373.
- Bernerth, J. (2004). Expanding our understanding of the change message. *Human Resource Development Review*, 3(1), 36–52.
- Björkman, I. (1989). Factors influencing processes of radical change in organizational belief systems. *Scandinavian Journal of Management*, 5(4), 251–271.
- Boisnier, A., & Chatman, J. A. (2014). The role of subcultures in organizations. University of California, eScholarship.
- Bordia, P., Hunt, E., Paulsen, N., Tourish, D., & DiFonzo, N. (2004). Uncertainty during organizational change: Is it all about control? *European Journal of Work & Organizational Psychology*, 13(3), 345–365.
- Bouckenoghe, D. (2010). Positioning change recipients' attitudes toward change in the organizational change literature. *The Journal of Applied Behavioral Science*, 46(4), 500–531.
- Bouckenoghe, D., & Devos, G. (2008). Psychological change climate as a crucial catalyst of readiness for change. *Academy of Management Annual Meeting Proceedings*, 1–6.
- Branson, C. M. (2008). Achieving organisational change through values alignment. *Journal of Educational Administration*, 46(3), 376–395.
- Burnes, B., & Jackson, P. (2011). Success and failure in organizational change: An exploration of the role of values. *Journal of Change Management*, 11(2), 133–162.

- Cable, D. M., & DeRue, D. S. (2002). The convergent and discriminant validity of subjective fit perceptions. *Journal of Applied Psychology, 87*(5), 875–884.
- Cable, D. M., & Judge, T. A. (1997). Interviewers' perceptions of person-organization fit and organizational selection decisions. *Journal of Applied Psychology, 82*(4), 546–561.
- Cable, D. M., & Parsons, C. K. (2001). Socialization tactics and person-organization fit. *Personnel Psychology, 54*(1), 1–23.
- Caldwell, S. D. (2011). Bidirectional relationships between employee fit and organizational change. *Journal of Change Management, 11*(4), 401–419.
- Carlisle, Y., & Baden-Fuller, C. (2004). Re-applying beliefs: An analysis of change in the oil industry. *Organization Studies, 25*(6), 987–1019.
- Cazier, J. A., Shao, B. B., & Louis, R. D. S. (2007). Sharing information and building trust through value congruence. *Information Systems Frontiers, 9*(5), 515–529.
- Christiansen, N., Villanova, P., & Mikulay, S. (1997). Political influence compatibility: Fitting the person to the climate. *Journal of Organizational Behavior, 18*(6), 709–730.
- Claiborne, N., Auerbach, C., Lawrence, C., & Schudrich, W. Z. (2013). Organizational change: The role of climate and job satisfaction in child welfare workers' perception of readiness for change. *Children and Youth Services Review, 35*(12), 2013–2019.
- Consiglio, C., Cenciotti, R., Borgogni, L., Alessandri, G., & Schwartz, S. H. (2016). The WVAl: A new measure of work values. *Journal of Career Assessment, 25*(3), 405–422.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika, 16*(3), 297–334.
- Cunningham, C. E., Woodward, C. A., Shannon, H. S., MacIntosh, J., Lendrum, B., Rosenbloom, D., & Brown, J. (2002). Readiness for organizational change: A longitudinal study of workplace, psychological and behavioural correlates. *Journal of Occupational & Organizational Psychology, 75*(4), 377–392.
- De Cooman, R., Gieter, S. D., Pepermans, R., Hermans, S., Bois, C. D., Caers, R., & Jegers, M. (2009). Person-organization fit: Testing socialization and attraction-selection-attrition hypotheses. *Journal of Vocational Behavior, 74*(1), 102–107.
- Devos, G., Buelens, M., & Bouckennooghe, D. (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.
- Edwards, J. R., & Cable, D. M. (2009). The value of value congruence. *Journal of Applied Psychology, 94*(3), 654–677.
- Enz, C. A. (1988). The role of value congruity in intraorganizational power. *Administrative Science Quarterly, 33*(2), 284–304.
- Erdem, F., & Ozen, J. (2003). Cognitive and effective dimensions of trust in developing team performance. *Team Performance Management, 9*(5/6), 131–135.
- Erdogan, B., Kraimer, M. L., & Liden, R. C. (2004). Work value congruence and intrinsic career success. *Personnel Psychology, 57*(2), 305–332.
- Erkutlu, H., & Chafra, J. (2016). Value congruence and commitment to change in healthcare organizations. *Journal of Advances in Management Research, 13*(3), 316–333.
- Firoozmand, N. (2013). When change is inevitable, embrace it. *Financial Management, 42*(5), 57–59.
- Fornell, C., & Larcker, D. F. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research, 18*(1), 39–50.
- Fulmer, C. A., & Gelfand, M. J. (2012). At what level (and in whom) we trust: Trust across multiple organizational levels. *Journal of Management, 38*(4), 1167–1230.
- Gabarro, J. J., & Athos, J. (1976). *Interpersonal relations and communications*. Englewood Cliffs, NJ: Prentice-Hall.
- Goldhaber, G. M., Yates, M. P., Porter, D. T., & Lesniak, R. (1978). Organizational communication: 1978. *Human Communication Research, 5*(1), 76–96.
- Gondo, M., Patterson, K. D. W., & Palacios, S. T. (2013). Mindfulness and the development of a readiness for change. *Journal of Change Management, 13*(1), 36–51.
- Goodman, E., & Loh, L. (2011). Organizational change: A critical challenge for team effectiveness. *Business Information Review, 28*(4), 242–250.
- Hair, J. J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate data analysis: A global perspective*. Upper Saddle River, NJ: Pearson Education.
- Hair, J. J. F., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2014). *A primer on partial least squares structural equation modeling (PLS-SEM)*. Thousand Oaks, CA: Sage Publications.
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a silver bullet. *Journal of Marketing Theory and Practice, 19*(2), 139–151.
- Hofstede, G. (2001). *Culture's consequences: Comparing values, behaviors, institutions and organizations across nations*. Beverly Hills, CA, Sage Publications.
- Horn, J. L. (1965). A rationale and test for the number of factors in factor analysis. *Psychometrika, 30*(2), 179–185.
- Judge, T. A., Thoresen, C. J., Pucik, V., & Welbourne, T. M. (1999). Managerial coping with organizational change: A dispositional perspective. *Journal of Applied Psychology, 84*(1), 107–122.
- Kiefer, T. (2005). Feeling bad: Antecedents and consequences of negative emotions in ongoing change. *Journal of Organizational Behavior, 26*(8), 875–897.


- Kock, N. (2017). *WarpPLS 6.0 User Manual*. Laredo, TX: Script Warp Systems.
- Kristof-Brown, A., Zimmerman, R., & Johnson, E. (2005). Consequences of individuals' fit at work: A meta-analysis of person-job, person-organization, person-group, and person-supervisor fit. *Personnel Psychology*, 58(2), 281–342.
- Kroeger, N. W. (1995). Person-environment fit in the final jobs of retirees. *Journal of Social Psychology*, 135(5), 545–551.
- Lamm, E., Gordon, J. R., & Purser, R. E. (2010). The role of value congruence in organizational change. *Organization Development Journal*, 28(2), 49–64.
- Lau, C. M., & Woodman, R. W. (1995). Understanding organizational change: A schematic perspective. *Academy of Management Journal*, 38(2), 537–554.
- Lau, D., Liu, J., & Fu, P. (2007). Feeling trusted by business leaders in China: Antecedents and the mediating role of value congruence. *Asia Pacific Journal of Management*, 24(3), 321–340.
- 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.
- Lies, J. (2012). Internal communication as power management in change processes: Study on the possibilities and the reality of change communications. *Public Relations Review*, 38(2), 255–261.
- Madsen, S. R., Miller, D., & John, C. R. (2005). Readiness for organizational change: Do organizational commitment and social relationships in the workplace make a difference? *Human Resource Development Quarterly*, 16(2), 213–233.
- Matzler, K., & Renzi, B. (2006). The relationship between interpersonal trust, employee satisfaction, and employee loyalty. *Total Quality Management & Business Excellence*, 17(10), 1261–1271.
- Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integrative model of organizational trust. *Academy of Management Review*, 20(3), 709–734.
- Mishra, A. K., & Spreitzer, G. M. (1998). Explaining how survivors respond to downsizing: The roles of trust, empowerment, justice, and work redesign. *Academy of Management Review*, 23(3), 567–588.
- Morgan, D. E., & Zeffane, R. (2003). Employee involvement, organizational change and trust in management. *International Journal of Human Resources Management*, 14(1), 55–75.
- Nelissen, P., & van Selm, M. (2008). Surviving organizational change: How management communication helps balance mixed feelings. *Corporate Communications*, 13(3), 306–318.
- Neves, P., & Caetano, A. (2006). Social exchange processes in organizational change: The roles of trust and control. *Journal of Change Management*, 6(4), 351–364.
- Neves, P., & Caetano, A. (2009). Commitment to change: Contributions to trust in the supervisor and work outcomes. *Group & Organization Management*, 34(6), 623–644.
- Oreg, S. (2006). Personality, context, and resistance to organizational change. *European Journal of Work & Organizational Psychology*, 15(1), 73–101.
- Oreg, S., Vakola, M., & Armenakis, A. (2011). Change recipients' reactions to organizational change: A 60-year review of quantitative studies. *Journal of Applied Behavioral Science*, 47(4), 461–524.
- Ostroff, C., Shin, Y., & Kinicki, A. J. (2005). Multiple perspectives of congruence: Relationships between value congruence and employee attitudes. *Journal of Organizational Behavior*, 26(6), 591–623.
- Parker, S. K., Williams, H. M., & Turner, N. (2006). Modeling the antecedents of proactive behavior at work. *Journal of applied psychology*, 91(3), 636.
- Rafferty, A. E., Jimmieson, N. L., & Armenakis, A. A. (2013). Change readiness: A multilevel review. *Journal of Management*, 39(1), 110–135.
- Robinson, S. L. (1996). Trust and breach of the psychological contract. *Administrative Science Quarterly*, 41(4), 574–599.
- Rogers, E. M. (2003). *Diffusion of innovations*. New York, NY: Free Press.
- Rokeach, M. (1973). *The nature of human values*. New York, NY: Free Press.
- Sagiv, L., & Schwartz, S. H. (2000). Value priorities and subjective well-being: Direct relations and congruity effects. *European journal of social psychology*, 30(2), 177–198.
- Sagiv, L., Roccas, S., & Oppenheim-Weller, S. (2015). Values and well-being. *Positive psychology in practice: Promoting human flourishing in work, health, education, and everyday life*, 103–120.
- Sagiv, L., Roccas, S., Cieciuch, J., & Schwartz, S. H. (2017). Personal values in human life. *Nature Human Behaviour*, 1(9), 630–639.
- Saks, A. M., & Ashforth, B. E. (1997). A longitudinal investigation of the relationships between job information sources, applicant perceptions of fit, and work outcomes. *Personnel Psychology*, 50(2), 395–426.
- Schall, M. S. (1983). A communication-rules approach to organizational culture. *Administrative Science Quarterly*, 28(4), 557–581.
- Schoorman, F. D., Mayer, R. C., & Davis, J. H. (2007). An integrative model of organizational trust: Past, present, and future. *Academy of Management Review*, 32(2), 344–354.
- Schwartz, S. H. (1992). Universals in the content and structure of values: Theoretical advances and empirical tests in 20 countries. *Advances in Experimental Social Psychology*, 25, 1–65.
- Schwartz, S. H. (1994). Are there universal aspects in the structure and content of human values? *Journal of Social Issues*, 50(4), 19–45.

- Schwartz, S. H. (2014). Rethinking the concept and measurement of societal culture in light of empirical findings. *Journal of cross-cultural Psychology*, 45(1), 5–13.
- Schwartz, S. H., & Rubel, T. (2005). Sex differences in value priorities: Cross-cultural and multimethod studies. *Journal of Personality & Social Psychology*, 89(6), 1010–1028.
- Self, D. R. (2007). Organizational change – overcoming resistance by creating readiness. *Development and Learning in Organizations*, 21(5), 11–13.
- Seong, J. Y., & Kristof-Brown, A. L. (2012). Testing multidimensional models of person-group fit. *Journal of Managerial Psychology*, 27(6), 536–556.
- Simpson, E. H. (1951). The interpretation of interaction in contingency tables. *Journal of the Royal Statistical Society: Series B (Methodological)*, 13(2), 238–241.
- Smollan, R. K. (2013). Trust in change managers: The role of affect. *Journal of Organizational Change Management*, 26(4), 725–747.
- Smollan, R. K., & Sayers, J. G. (2009). Organizational culture, change and emotions: A qualitative study. *Journal of Change Management*, 9(4), 435–457.
- Swider, B. M., Zimmerman, R. D., & Barrick, M. R. (2015). Searching for the right fit: Development of applicant person-organization fit perceptions during the recruitment process. *Journal of Applied Psychology*, 100(3), 880–893.
- Thomas, R. W., Soutar, G. N., & Ryan, M. M. (2001). The selling orientation-customer orientation (S.O.C.O.) scale: A proposed short form. *Journal of Personal Selling & Sales Management*, 21(1), 63–69.
- Trompenaars, A. (1994). *Riding the waves of culture: Understanding diversity in global business*. Burr Ridge, Ill., Irwin Professional Pub.
- Tucker, D. A., Yeow, P., & Viki, G. T. (2013). Communicating during organizational change using social accounts: The importance of ideological accounts. *Management Communication Quarterly*, 27(2), 184–209.
- Vakola, M. (2013). Multilevel readiness to organizational change: A conceptual approach. *Journal of Change Management*, 13(1), 96–109.
- Vakola, M. (2014). What's in there for me? Individual readiness to change and the perceived impact of organizational change. *Leadership & Organization Development Journal*, 35(3), 195–209.
- Velicer, W. F. (1976). Determining the number of components from the matrix of partial correlations. *Psychometrika*, 41(3), 321–327.
- Wanberg, C. R., & Banas, J. T. (2000). Predictors and outcomes of openness to changes in a reorganizing workplace. *Journal of Applied Psychology*, 85(1), 132–142.
- Williams, R. M. (1970). *American Society: A sociological interpretation*. New York, NY: Knopf.
- Yu, K. Y. T. (2014). Person-organization fit effects on organizational attraction: A test of an expectations-based model. *Organizational Behavior and Human Decision Processes*, 124(1), 75–94.
- Zeffane, R., & Connell, J. (2003). Trust and HRM in the new millennium. *International Journal of Human Resources Management*, 14(1), 3–11.

**Oliver Rahn** was awarded his Doctor of Business Administration from the University of Western Australia in 2017. Oliver's field of study is concerned with factors affecting organisational change and transformation. Oliver is currently contributing as a freelance author to research conducted at the University of Western Australia.

**Geoffrey Soutar** was awarded his PhD from Cornell University. He is a Professor in the Business School at the University of Western Australia. His research interests include the marketing of services, especially educational services, the marketing of technology, the role of design in marketing and service quality management.

**Julie Lee** was awarded her PhD from the University of Illinois at Urbana-Champaign. She is a Professor in the Business School at the University of Western Australia. Her research interests include the theory, measurement and application of personal and cultural values to a wide range of consumer and tourism behaviours.

**Appendix**

**Factor Loadings of the OCRB Items**

	Positive views	Discrepancy	Principal support
This change will benefit me	.86		
With this change in my job, I will experience more self-fulfilment	.85		
This organisational change will prove to be best for our situation	.82		
The change in my job assignments will increase my feelings of accomplishment	.82		
I believe the proposed organisational change will have a favourable effect on our operations	.81		
The change that we are implementing is correct for our situation	.81		
When I think about this change, I realise it is appropriate for our organisation	.81		
The change in our operations will improve the performance of our organisation	.78		
Most of my respected peers embrace the proposed organisational change	.74		
I will earn higher pay from my job after this change	.70		
The majority of my respected peers are dedicated to making this change work	.67		
The top leaders in this organisation are ‘walking the talk’	.52		
I am capable of successfully performing my job duties with the proposed organisational change	.51		
I can implement this change in my job			
I have the capability to implement the change that is initiated			
We need to improve the way we operate in this organisation		.87	
We need to improve our performance by implementing an organisational change		.78	
We need to change the way we do some things in this organisation		.77	
We need to improve our effectiveness by changing our operations		.75	
A change is needed to improve our operations		.73	
My immediate manager is in favour of this change			.78
My immediate manager encourages me to support the change			.75
The top leaders support this change			.72

All loadings of less than .50 are hidden to help interpretation.

**Cite this article:** Rahn OG, Soutar GN, Lee JA (2023). Perceived values-congruence and employees’ change beliefs. *Journal of Management & Organization* 29, 991–1009. <https://doi.org/10.1017/jmo.2020.4>