

REFERENCES

- Ali, S. 1998. Research methodology: Back to basics. www.jurnal.au.edu/abac_journal/jan98article5.html. Accessed 26 August 2005.
- Atkinson, R. 1999. Project management: cost, time and quality, two best guesses and a phenomenon, its time to accept other success criteria. *International Journal of Project Management*, 17(6):337-342.
- Babbie, E. 1995. The practice of social research. Seventh edition. Belmont: Wadsworth.
- Babbie, E. & Mouton, J. 2001. *The practice of social research.* Oxford University: Oxford University Press.
- Boddy, D. & Macbeth, D. 2000. Prescriptions for managing change: A survey of their effects in projects to implement collaborative working between organizations. *International Journal of Project Management*, 18(5):297-306.
- Burnes, B. 1996. Managing change. London: Pitman.
- Cattell, R. B. 1966. *Handbook of multivariate experimental psychology.* Chicago: Rand McNally.
- Clark, L.A. & Watson, D. 1995. Constructing validity: Basic issues in objective scale development. *Psychological Assessment*, 7(3):309-319.
- Cook, C. W. & Hunsaker, P. L. 2001. *Management and organizational behaviour*. Third edition. Boston, MA: McGraw-Hill Irwin.
- Cooper, D.R. & Schindler, P. S. 2003. *Business research methods*. Eighth edition. New York: McGraw-Hill.
- Cortina, J. M. 1993. What is coefficient alpha? An examination of theory and applications. *Journal of Applied Psychology*, 78:98-104.
- Cummings, T. G. & Worley, C. G. 2001. *Organization development and change.* Seventh edition. Ohio: South-Western College Publishing.
- DeVellis, R. F. 1991. Scale development. Theory and applications. London: Sage.

- Dowdy, S., Wearden, S. & Chilko, D. 2004. Statistics for research. Third Edition. Morgantown: John Wiley & Sons, Inc.
- Felkins, P. K., Chakiris, B. J. & Chakiris, K. N. 1993. *Change management: A model for effective organizational performance.* New York: Quality Resources.
- Frame, J. D. 2002. The new project management. Tools for an age of rapid change, complexity, and other business realities. Second edition. San Francisco: Jossey-Bass.
- Garson, G.D. 2006. Analysis of Variance (ANOVA).
 http://www.statisticssolutions.com/ANOVA.htm. Accessed 12 January 2007.
- Gray, C.F. & Larson, E.W. 2000. *Project management. The managerial process.* Boston: Irwin McGraw-Hill.
- Greenberg, J. & Baron, R.A. 1993. *Behaviour in organizations*. Fourth edition. Boston, MA: Allyn and Bacon.
- Grover, V. Jeong, S. R., Kettinger, W. J. & Teng, J.T.C. 1995. The implementation of Business Process Reengineering. *Journal of Management Information Systems*, 12 (1):109-144.
- Grundy, T. 1993. Implementing strategic change. London: Kogan Page.
- Grundy, T. & Brown, L. 2002. *Strategic project management. Creating organizational breakthroughs.* London: Thomson Learning.
- Hair, J. F., Anderson, R. E., Tatham, R. L. & Black, W. C. 1998. *Multivariate data analysis*. Fourth edition. Upper Saddle River, NJ: Prentice Hall.
- Hall, R. 1998. Psychology World. http://www.umr.edu/~psyworld/anovadescribe.htm. Accessed 8 January 2006.
- Hamilton, A. 1997. *Management by projects. Achieving success in a changing world.* London: Thomas Telford.
- Hanafin, S. 2004. Review of literature on Delphi Technique.

 http://www.nco.ie/upload_documents/Delphi Technique A Literature Review.pdf.

 Accessed on 15 March 2006.
- Hebert, B. 2002. Tracking progress: More companies are recognizing the value of project management as part of their overall strategy particularly in times of change. *CMA Management*, 75(10):24-28.

- Hill, C. W. L. 2003. International business. Fourth edition. Boston, MA: Irwin McGraw-Hill.
- Knutson, P. 1993. How to deliver the benefits of change. *Computer Weekly*, 18 February, 24(1):1-4.
- Kotter, J.P. 2002. The heart of change. Real-life stories of how people change their organizations. Boston, MA: Harvard Business School Press.
- KPMG press release. 2002. Project risk management's role in ensuring project success. www.itweb.co.za/office/kpmg. Accessed on 29 December 2004.
- Krausz, E. & Miller, S. H. 1974. Social research design. London: Longman.
- Lanning, H. 2001. *Planning and implementing change in organisations*. Helsinki: Helsinki University of Technology. http://lib.hut.fi/Diss/2001/isbn9512257025/isbn9512257025.pdf. Accessed on 1 November 2004.
- Lawshe, C. H. 1975. A quantitative approach to content validity. *Personnel Psychology*, 28:563-575.
- Leeman, T. 2002. Managing the chaos of change. *Journal of business strategy*. September/October, 1-4.
- McElroy, W. 1996. Implementing strategic change through projects. *International Journal of Project Management*, 14(6):325-329.
- Meredith, W. 1993. Measurement invariance, factor analysis and factorial invariance. *Psychometrika*, 58(4):525-543.
- Mouton, J. 2001. How to succeed in your Master's & doctoral studies. Pretoria: Van Schaik.
- Neuman, W. L. 1997. Social research methods: Qualitative and quantitative approaches. Third edition. Boston, MA: Allyn and Bacon.
- Nicholas, J.M. 2001. *Project management for business and technology. Principles and practice*. Second edition. New Jersey: Prentice Hall.
- Nunnally, J. C. & Bernstein, I. H. 1994. *Psychometric theory*. Third edition. New York: McGraw-Hill.
- Partington, D. 1996. The project management of organizational change. *International Journal of Project Management*, 14(1):13-21.

- Pennypacker, J. S. & Grant, K. P. 2003. Project management maturity: An industry benchmark. *Project Management Institute*, 34(1):4-11.
- Pieters, G. R. & Young, D. W. 2000. The ever-changing organization. London: St. Lucie.
- Pinto, J.K. & Prescott, J.E. 1988. Variations in critical success factors over the stages in the project life cycle. *Journal of Management*, 14(1): 5-18.
- Principia Cybernetica Web The Delphi Method:

 http://pespmc1.vub.ac.be/ASC/DELPHI_METHO.html. Accessed on 3 January 2005.
- Project Management Institute, PMBOK Guide. 2000. Devised and edited by: Project Management Institute.
- Randall, B.D. 1998. *The Delphi Technique*. http://instruction.bus.wisc.edu/obdemo.readings/delphi.htm. Accessed on 8 March 2005.
- Rensvoeld, R. B. & Cheung, G. W. 1998. Testing measurement models for factorial invariance: A systematic approach. *Educational and Psychological Measurement*, 58(6):1017–1034.
- Seashore, E. S., Lawler, E. E. & Camman, C. 1983. Assessing organizational change. A guide to methods, measures, and practices. New York: John Wiley.
- Sharma, S. 1996. Applied multivariate techniques. New York: John Wiley.
- Singleton, R. A., Straits, R., Straits, B. & McAllister, M. 1988. *Approaches to social research*. Second edition. New York: Oxford University Press.
- Smit, G. J. 1991. Psigometrika: aspekte van toetsgebruik. Pretoria: Haum.
- StatSoft, Inc. 2006. *Electronic Statistics Textbook*. Tulsa, OK: StatSoft. http://www.statsoft.com/textbook/stathome.html. Accessed 12 January 2006.
- Steyn, P. 2001. Project management: An introduction to the modern general management approach. *People Dynamics*, October/November: 38-42.
- Stockburger, D. W. 1998. *Introductory statistics: Concepts, models, and applications*. http://www.psychstat.missouristate.edu/introbook/sbk00.htm. Accessed 12 January 2007
- Tabachnick, B. G. & Fidell, L. S. 1996. *Using multivariate statistics*. Third edition. New York: Harper Collins.
- Ten Berge, J. 1986. Some relationships between descriptive comparisons of components from different studies. *Multivariate Behavioural Research*, 21(1):29-40.

- Tucker, L. R. 1951. A method for synthesis of factor analysis studies. *Personnel research* section report No.984. Washington DC: Department of the Army.
- Turner, J. R., Grude, K. V. & Thurloway, L. 1996. *The project manager as change agent.* London: McGraw-Hill.
- Van de Vijver, F. & Leung, K. 1997. *Methods and data analysis for cross-cultural research*. Thousand Oaks, CA: Sage.
- Van de Vijver, F. J. R. & Poortinga, Y. H. 1994. Methodological issues in cross-cultural studies on parental rearing behaviour and psychopathology. In Perris, C., Arrindell, W. A. & Eisemann, M. (eds). *Parental rearing and psychopathology* (pp. 173-197). Chicester: Wiley.
- Walliman, N. 2001. Your research project: A step-by-step guide for the first-time researcher. London: Sage Publications.
- Walsh, M. 2001. Research made real. Cheltenhan: Nelson Thornes.
- Wastell, D. G., White, P. & Kawalek, P. 1994. A methodology for Business Process Redesign: Experience and issues. *Journal of Strategic Information Systems*, 3(1):23-40.
- Willemon, D. L. & Gemmill, G. R. 1971. Interpersonal power in temporary management systems. *Journal of Management Studies*, 8(3):315-328.

APPENDICES

7.1 APPENDIX A: QUESTIONNAIRE (PHASE 1)

CHANGE DYNAMICS WITHIN PROJECT MANAGEMENT:

QUESTIONNAIRE ON CHANGE DYNAMICS CONSTRUCT RELEVANCE

Dear respondent

The purpose of this questionnaire is to establish the relevance of certain constructs around change dynamics in the domain of project management. This questionnaire forms part of the PhD study of Riana Smith at the University of Pretoria under the supervision of Dr Yvonne du Plessis.

The purpose of this study is to contribute to the existing body of knowledge around change dynamics in the context of managing projects.

The very nature of project management, i.e. the rigorous and structured management of the project performance framework, timelines, deliverables, quality criteria, costs and the temporary nature of the project configuration, does not always allow sufficient time in the process to apply sound change management philosophy, principles and methodology to manage and entrench the change effected by the project.

Therefore, more often than not, the management of the change dynamics imperative within the context of the project management methodology is overlooked, neglected or expedited to such an extent that it is rendered worthless.

By completing this questionnaire, you will contribute hugely to determining which of the dimensions mentioned below are applicable to reflect change dynamics in the context of project management. The relevance of the proposed change dynamics dimensions will be determined.

Completion of this questionnaire should take **no longer than 20 minutes** of your valuable time. Your responses and other detail will be considered highly confidential. Responses will be analysed and only consolidated results will be made available.

There is no right or wrong answer. Please consider each item individually based on your past experience. Indicate your answer with an 'X' in either the 'Essential', 'Useful but not essential' or 'Not necessary' box.

DEFINITIONS:

Project Management

A project has a single, definable purpose and result, and is usually specified in terms of cost, schedule and performance requirements. Every project is unique, is temporary in nature, cuts across organisational lines, involves unfamiliarity and is considered a process with distinct phases called the project life cycle.

Change dynamics

DEMOGRAPHIC DETAIL

Change dynamics refers to change management aspects that form part of the effective implementation of planned change through a sequence of activities, processes and leadership that produce organisational improvements to enhance economic potential and the creation of competitive advantage.

Name:		
Years of project	management experience:	0 – 2 years 3 – 5 years 6 – 10 years 11 – 15 years 16 years and more
	Agriculture, hunting, forestry and fishing Mining and quarrying Manufacturing Electricity, gas and water supply Construction Wholesale and retail trade Transport, storage and communication Financial intermediation, insurance, real es Community, social and personal services Other (please specify) ment involvement:	
* *		
How do you view	project management (if any): y your proficiency level in change manage I have vast experience I have moderate experience I have limited experience I have no experience	gement theories and dynamics?

Please qualify your response:		
De ver wich to receive the receite of the common O	- V	<u> </u>
Do you wish to receive the results of the survey?	Yes	
	No	

The purpose of this questionnaire is for you to indicate whether you consider the listed dimensions to be relevant to change dynamics. You therefore have to mark **one** of the 3 (three) boxes listed below. This information obtained will serve as input into an assessment tool for change dynamics,

If you mark 'Essential', you will indicate that you agree that the aspect is related to change dynamics within the project management context. Should you mark 'Useful, but not essential', you will indicate that you do consider the aspect to be advantageous to change dynamics within the project management context, but not essential. Should you mark 'Not necessary' you will indicate that you do not consider the construct to be related to change dynamics within project management.

Example of response options:	Essential	Useful, but not essential	Not Essential
The price of gold impacts on staff morale			Х
Visible leadership is essential for a successful change interventions	Х		
Audio equipment in boardrooms		X	

DIMENSIONS OF CHANGE DYNAMICS WITHIN PROJECT MANAGEMENT

What is the relevance (if any) of the following dimensions and elements with regard to change dynamics within the context of project management?

A. CONCEPTUAL/INITIATION PHASE

(i.e. the pre-feasibility assessment of the project and its parameters/scope)

	CREATING THE NEED FOR CHANGE	Essential	Useful, but not essential	Not Essential
1	An awareness of the need to change should be created			
2	A compelling case for change should be made by leadership			
3	A burning platform should exist for the need to change			
4	Energy should be created around the need for change, i.e. role players should internalise the need for change.			
5	Comprehension by management of the complex nature of managing change dynamics within projects			
6	Communication of the new strategic issues, vision and corporate objectives is essential to ensure buy-in			
7	A sense of urgency needs to be created			
8	A guiding coalition of stakeholders should be formed			
9	Employee motivation for change needs to be encouraged			
10	A critical mass in support of the change should be developed			

Please add relevant:	any	more	dimension(s)	you	deem			

	ASSESSING READINESS FOR CHANGE	Essential	Useful, but not essential	Not Essential
11	Management competence and experience of change dynamics within a project management context should be assessed			
12	The organisational environment (internal and external) should be assessed, i.e. a comprehensive diagnosis should be conducted			
13	Problems and priorities should be identified			
14	The readiness for change should be assessed			
15	The barriers and resistance to change should be identified and planned for			
16	Level of change fatigue should be assessed.			
17	Change readiness / resilience should be developed.			
18	Criteria for success and performance indicators should be developed.			
19	Risk propensity should be assessed			
20	The potential implications of the change, such as costs, impact on morale, etc. should be assessed.			
21	The change intervention should be aligned with the overall business strategy			
22	Top management should have an adequate understanding of change management.			
	Please add any other dimension(s) you deem relevant:			

B. PLANNING PHASE

(i.e. planning the execution of the project scope, deliverables, timeframe and resource requirements)

	- 1 /			
	COMMUNICATION AND ENGAGEMENT	Essential	Useful, but not essential	Not Essential
1	Visible commitment and presence from leadership structures is essential			
2	Top management should champion and sponsor the change project			
3	Leadership should be aligned to potential project outcomes			
4	Appropriate and aligned leadership behaviour should be developed			
5	Leadership behaviour should be sustained			
6	Candid communication by leadership to staff around the			
	project scope and potential changes			
7	Openly discuss planned changes and potential problems			
8	Synergy and open communication between project team			
_	and line management essential			
9	Encourage the use of an adequate variety of communication channels			
10	Messages around the vision from leadership should be consistent			
11	Staff should be aligned to potential project outcomes			

12	Engaging two-way communication should be a priority				
13	Stakeholders should be identified and focused	Ì			
	engagement plans should be developed				
14	All employees are relevant and stakeholders such as line	Ī			
	management and labour should be involved				
15	Meaningful participation is managed as an integral part				
	of the process				
16	Decision-making processes should be transparent				
17	Consensus and shared vision should be developed	ļ			
18	Career expectations of project members should be				
	managed]			
19	Changes in business procedures due to project				
	implementation should be communicated to ensure that				
	people and infrastructure support it				
20	A dedicated team for change management and				
	communication should be established	1			
21	The project team should ensure that they understand the				
	company culture and conduct themselves in such a way				
22	not to alienate the organisation	_			
22	Project team members should be orientated with regard				
23	to change management and change dynamics 'Quick wins' should be communicated and celebrated	-			
23					
	throughout the process Please add any other dimension(s) you deem	ł			
	relevant:				
	i GiG Valit.				
		J	ı	ı	

	CREATION OF AN ENABLING ENVIRONMENT		Essential	Useful, but not essential		Not Essential
23	Leadership should be inspiring]				
24	Organisational power and political dynamics should be addressed					
25	An enabling environment and project structures should be created					
26	The right people with the necessary credibility should be chosen for the project organisation					
27	It should be ensured that everyone involved in the change effort should understand his/her role					
28	A comprehensive risk analysis should be conducted to inform a strategy to mitigate these risks					
29	The business should be redefined					
30	Necessary tools and know-how required in the change project should be identified early					
31	Training needs concerning the use of new tools and technology should be evaluated					
32	Project members should be transitioned from a functional role to a project role through an on-boarding process					
33	Workload of project members should be managed, i.e. balance between functional and project duties should be facilitated				•	
34	Continuous stakeholder involvement should take place to ensure alignment to both organisational and political agendas					
35	A systems engineering approach is advisable, i.e. people, systems and processes affected by the project should be included in the design and planning of the project					
36	Training on new requirements should happen early in the					

	process to ensure that capacity is built and fear is
	reduced
37	A learning project environment should be created
38	Difference(s) in organisational cultures between
	contractors, suppliers, project team and operations
	should be managed
39	Capacity should be built for the changes through both
40	generic and job-specific training
40	A learning environment should be promoted and facilitated
41	Credible change agents should be identified and oriented
42	There should be alignment between corporate strategy
	and the project outcomes
43	Adequate budget and resources determination and
	allocation by leadership is important
44	An internal team comprising of senior executives should
	be set up to manage and monitor progress at a strategic
45	level
45	Multi-disciplinary teams comprising of all stakeholders should be formed.
46	A change management expert should be part of the
	project team
47	Measurement of project success should include both
	quantitative and qualitative measures
48	Co-operation across function areas is essential
49	Potential competing issues should be removed through a
50	process of prioritisation A supportive infrastructure around the change agents
50	should be built
51	A clear migration plan should be developed
52	Capacity building – including "softer" skills should be a
	focus area
53	Organisational values, e.g. collaboration, openness,
	trust, supportiveness & involvement, should be
54	harnessed An environment supportive of innovation should be
J -1	created
55	Quick remedial action should be taken to solve emerging
	problems
56	Continuous co-operation between line and project
	management should be fostered
57	Maintaining enthusiasm and comprehension for the
58	project Managed risk taking i.e. a degree to risk proposity.
ეტ	Managed risk taking, i.e. a degree to risk propensity should be allowed
59	Resistance to change should be identified and managed
60	The understanding of project objectives and quality of
	communication during the change project should receive
	attention
61	Alternatives and establishing action plans should be
00	investigated
62	Data collection and data feedback are important The future state should be determined.
63 64	The future state should be determined Top management should have a medium to long term
04	focus and not have a 'quick-fix' mentality
65	Unreasonable expectations attributed to the project as a
	solution to all organisational problems should be avoided
66	Appropriate change management methodology should
	be used

67	Fears around potential job losses should be addressed to minimise resistance to change			
68	The project needs to be considered within the context of			
	the organisational system, i.e. the impact on systems, structures and processes			
	Please add any other dimension(s) you deem relevant:			

C. IMPLEMENTATION

(i.e. executing the stated outcome and objectives)

		Essential	Useful, but not essential	Not Essential
Silo mentality and fragmented departmental interests should be identified and dealt with				
Organisational integration should be fostered				
A transparent decision-making process should be instituted				
Proper management of change should be done throughout				
New values should be promoted				
Striving for 'quick wins' as tangible short-term results				
Perception management should receive adequate focus				
Continuous staff motivation should be a priority				
Communication should focus on mindset and cultural shift of all involved				
Anxiety around potential and/or perceived job loss, loss of autonomy and/or authority should be identified and managed				
Behaviour patterns and feelings should be closely monitored				
Employees should be empowered to act on the new vision				
New symbols should be created to further embed the change				
Multiple interventions to entrench new organisational culture and values should be undertaken				
Continuous measurement and feedback on progress should be done rigorously				
Changes effected during the project should be consolidated				
Continuously emphasise the systems nature of the				
The necessary changes in HR and other policies should be made to sustain the change				
Rigid hierarchical structures should be replaced by more appropriate organisational structures				
Line managers should be receptive to change and innovation				
	should be identified and dealt with Organisational integration should be fostered A transparent decision-making process should be instituted Proper management of change should be done throughout New values should be promoted Striving for 'quick wins' as tangible short-term results Perception management should receive adequate focus Continuous staff motivation should be a priority Communication should focus on mindset and cultural shift of all involved Anxiety around potential and/or perceived job loss, loss of autonomy and/or authority should be identified and managed Behaviour patterns and feelings should be closely monitored Employees should be empowered to act on the new vision New symbols should be created to further embed the change Multiple interventions to entrench new organisational culture and values should be undertaken Continuous measurement and feedback on progress should be done rigorously Changes effected during the project should be consolidated Continuously emphasise the systems nature of the organization The necessary changes in HR and other policies should be made to sustain the change Rigid hierarchical structures should be replaced by more appropriate organisational structures Line managers should be receptive to change and	should be identified and dealt with Organisational integration should be fostered A transparent decision-making process should be instituted Proper management of change should be done throughout New values should be promoted Striving for 'quick wins' as tangible short-term results Perception management should receive adequate focus Continuous staff motivation should be a priority Communication should focus on mindset and cultural shift of all involved Anxiety around potential and/or perceived job loss, loss of autonomy and/or authority should be identified and managed Behaviour patterns and feelings should be closely monitored Employees should be empowered to act on the new vision New symbols should be created to further embed the change Multiple interventions to entrench new organisational culture and values should be undertaken Continuous measurement and feedback on progress should be done rigorously Changes effected during the project should be consolidated Continuously emphasise the systems nature of the organization The necessary changes in HR and other policies should be made to sustain the change Rigid hierarchical structures should be receptive to change and	Silo mentality and fragmented departmental interests should be identified and dealt with Organisational integration should be fostered A transparent decision-making process should be instituted Proper management of change should be done throughout New values should be promoted Striving for 'quick wins' as tangible short-term results Perception management should receive adequate focus Continuous staff motivation should be a priority Communication should focus on mindset and cultural shift of all involved Anxiety around potential and/or perceived job loss, loss of autonomy and/or authority should be identified and managed Behaviour patterns and feelings should be closely monitored Employees should be empowered to act on the new vision New symbols should be created to further embed the change Multiple interventions to entrench new organisational culture and values should be undertaken Continuous measurement and feedback on progress should be done rigorously Changes effected during the project should be consolidated Continuously emphasise the systems nature of the organization The necessary changes in HR and other policies should be made to sustain the change Rigid hierarchical structures should be replaced by more appropriate organisational structures Line managers should be receptive to change and	Silo mentality and fragmented departmental interests should be identified and dealt with Organisational integration should be fostered A transparent decision-making process should be instituted Proper management of change should be done throughout New values should be promoted Striving for 'quick wins' as tangible short-term results Perception management should receive adequate focus Continuous staff motivation should be a priority Communication should focus on mindset and cultural shift of all involved Anxiety around potential and/or perceived job loss, loss of autonomy and/or authority should be identified and managed Behaviour patterns and feelings should be closely monitored Employees should be empowered to act on the new vision New symbols should be created to further embed the change Multiple interventions to entrench new organisational culture and values should be undertaken Continuous measurement and feedback on progress should be done rigorously Changes effected during the project should be consolidated Continuously emphasise the systems nature of the organization The necessary changes in HR and other policies should be made to sustain the change Rigid hierarchical structures should be receptive to change and

Please add relevant:	any	other	dimension(s)	you	deem			

D. POST IMPLEMENTATION

(i.e. embedding and institutionalising the changes effected through the project)

		Essential	Useful, but not essential	Not Essential
1	Change(s) should be institutionalised through structures,			
	systems and procedures			
2	New culture and behaviour should be reinforced through appropriate incentive schemes			
3	Performance management should be designed to reward new required behaviour and organisational outputs			
4	The impact of change should be measured			
5	Continuous training and refreshers in the newly required			
	behaviour/outputs should be done			
6	The organization should be stabilised			
7	The new state should be formalised			
8	Monitoring to adherence of the new state should be ongoing			
9	Attempts to revert to old practices should be discouraged			
	Please add any other dimension(s) you deem relevant:			

THANK YOU - YOUR PARTICIPATION IN THIS SURVEY IS HIGHLY VALUED

7.2 APPENDIX B: QUESTIONNAIRE (PHASE 2)

CHANGE MANAGEMENT WITHIN THE GENERAL CONTEXT OF PROJECT MANAGEMENT

Dear participant

You have been selected to participate in this study due to your specialisation in project management.

The purpose of the study is to contribute to the existing body of knowledge on change dynamics within the general context of managing projects.

The very nature of project management, i.e. the rigorous and structured management of the project performance framework, timelines, deliverables, quality criteria and costs, and the temporary nature of the project configuration, do not always allow sufficient time in the process to apply sound change management philosophy, principles and methodology in managing and entrenching the change effected by the project.

Therefore, more often than not, the management of the change dynamics imperative within the context of the project management methodology is overlooked, neglected or expedited to such an extent that it is rendered worthless.

This study forms part of a PhD thesis in Organisational Behaviour conducted by Riana Smith under the supervision of Dr Yvonne du Plessis at the University of Pretoria.

You are kindly requested to complete the following questionnaire, which should not take longer than 20 minutes. Your responses and other detail will be considered as highly confidential. Responses will be analysed, and only consolidated results will be made available. Please forward the completed questionnaire electronically to Riana Smith by **10 June 2006** at the following e-mail address: vanessabezuidenhout@flysaa.com

Should you have any questions, please contact me at 083 254 1754 or on my e-mail (RSmith@etihad.ae).

Thank you very much for your support.

Kind regards

Riana Smith

CHANGE MANAGEMENT WITHIN THE GENERAL CONTEXT OF PROJECT MANAGEMENT

QUESTIONNAIRE:

This questionnaire contains statements relating to the characteristics of "change management within the context of project management", i.e. "the way change management/dynamics are managed in project environments to facilitate project success and sustainability". Please complete the questionnaire, indicating to which extent you agree with each statement. Each item must be rated, based on your personal experience and perception as member or manager of a project team. Use the following five-point rating scale.

1 = strongly disagree

2 = disagree

3 = neither disagree nor agree

4 = agree

5 = strongly agree

		For	·office	e use only
	Respondent number			
Plea	se rate each of the following statements as per rating scale:			
	Section A:			
	During the conceptual / initiation phase of the project			
1	Each project team member is aware of the theory/principles of change management.			A1
2	Each project team member is aware of the importance of the management of change within the project management domain.			A2
3	Top management initiates a business case for change.			A3
4	Relevant stakeholders have internalised the need for change.			A4
5	The complex nature of change is acknowledged and understood by top management.			A5
6	Communication of the new strategy and objectives ensures buy-in by all relevant stakeholders.			A6
7	A sense of urgency is communicated, and understood by each stakeholder.			A7
8	The importance of stakeholder coalition is established.			A8
9	All key stakeholders are motivated throughout the project.			A9
10	All stakeholders support the need for change.			A10
11	Management is competent to manage change dynamics during projects.			A11
12	Management has experience in dealing with change.			A12
13	A comprehensive diagnosis of the organisational environment, both internal and external, has been conducted.			A13
14	Potential problems are identified and discussed by all stakeholders and the project team.			A14
15	Priorities are identified and discussed by all stakeholders and the project team.			A15
16	The readiness for change in the organisation has been assessed.			A16
17	The project team has identified possible barriers and resistance to change.			A17
18	The project team has put corrective action plans in place for all the identified barriers and resistance to change.			A18
19	The project team has developed change-readiness capacity and resilience within the organisation.			A19
20	Criteria for project success and related performance indicators have been developed.			A20
21	Project team members have identified and assessed potential project risk factors.			A21
22	The project team has assessed the potential implications of change, such			A22

	as costs, impact on morale, etc.	
23	Commitment from top management is visible.	A23
24	Top management aligns the change intervention with the overall business	A24
	strategy.	
25	Top management has an adequate understanding of change management.	A25
	Section B:	_
	During the planning phase of the project	
00		
26	Top management supports the project team members.	B26
27	Top management's presence is experienced by the project team.	B27
28	The project outcome is sponsored and championed by top management.	B28
29	Top management is held accountable for the project outcome.	B29
30	Top management is aligned to potential project outcomes.	B30
31	Top management's behaviour is aligned and appropriate to the goals of the project.	B31
32	Top management candidly communicates the project scope to the	B32
"-	organisation.	
33	Top management communicates all potential changes to the organisation.	B33
34	There is a synergy between top management and the project team.	B34
35	There is open communication between top management and the project	B35
	team.	
36	Top management encourages the use of an adequate variety of	B36
	communication channels between the project team and the organisation.	
37	The messages around the vision of top management are consistent.	B37
38	The messages around the vision of the top management are reliable.	B38
39	Stakeholders, including labour unions, have been identified.	B39
40	Focused engagement plans have been developed for all stakeholders	B40
44	(including labour unions).	D44
41	Stakeholders, together with all in the project team, are involved in bringing about change management.	B41
42	All project members enjoy meaningful participation.	B42
43	The project manager manages the participation of all project team	B43
'	members and stakeholders as an integral part of the project plan.	540
44	The decision-making processes are transparent to all team members.	B44
45	Team members all reach consensus on the vision of the project.	B45
46	Project team members understand the company culture.	B46
47	Project team members conduct themselves in such a way as not to alienate	B47
	the organisation.	
48	Project team members are orientated with regards to change management	B48
	and change dynamics.	
49	Project teams communicate and celebrate early gains ("quick wins")	B49
50	Project team members positively identify the organisational power and	B50
<u></u>	political dynamics.	
51	Project team members create an enabling environment.	B51
52	Project team members create an appropriate project structure.	B52
53	The project manager selects competent people to become part of the	B53
E /	project team.	DE 4
54 55	Each project team member clearly understands his/her role.	B54 B55
່ວວ	Project team conducts a comprehensive risk analysis, which informs a strategy to mitigate these risks.	D33
56	Project team timeously identifies the necessary tools and know-how	B56
	required for the project.	200
57	Project team assesses training needs with regard to the use of new tools	B57
1	and technology, envisaged for the success of the project.	
58	Project team members are transitioned from a functional role to a project	B58
	role through a structured orientation process.	
59	Project managers with dual roles and responsibilities, i.e. functional and	B59
	project duties, manage their workload.	
60	Stakeholders are continuously involved to ensure that the project is aligned	B60

	to both organisational and political agendas	
61	Training of all affected employees on new requirements takes place,	B61
01	ensuring that capacity is built.	D01
62	A project environment conducive to exploring and making mistakes is	B62
02	fostered.	D02
63	Organisational culture differences between contractors, suppliers, project	B63
	team and operations are managed appropriately.	200
64	Capacity building of affected employees takes place through customised	B64
	training.	
65	A learning environment for project team members is promoted.	B65
66	A learning environment for project team members is facilitated accordingly.	B66
67	Credible change agents within the project team are identified.	B67
68	Orientation of identified change agents within the project team takes place.	B68
69	Project outcomes are aligned to corporate strategy.	B69
70	Top management ensures that an adequate budget is made available to	B70
	the project team.	
71	Top management ensures that sufficient resources are made available to	B71
	the project team.	
72	Project success factors for change are identified and measured.	B72
73	A multi-disciplinary team comprising all stakeholders is put together for the	B73
	project.	
74	The project success is measured quantitatively.	B74
75	The project success is measured qualitatively.	B75
76	There is co-operation across all functional areas.	B76
77	Competing issues within the project are prioritised and dealt with	B77
	accordingly.	
78	A supportive infrastructure around the change agents is carefully	B78
	considered and initiated.	
79	A clear migration plan is in place.	B79
80	A key focus area of the project is capacity building, which includes "softer"	B80
	skills such as change resilience.	
81	Organisational values such as collaboration, openness, trust,	B81
	supportiveness and involvement between key role players are fostered.	
82	The environment supports innovation.	B82
83	Emerging problems are resolved by quick remedial action.	B83
84	There is continuous co-operation between line and project management.	B84
85	Enthusiasm and comprehension for the project is maintained at all times by	B85
	all project team members.	
86	Risk factors are continually identified.	B86
87	Risk taking is managed accordingly.	B87
88	Resistance to change is identified and managed at all times.	B88
89	Project team members understand the project objectives.	B89
90	Project team members understand importance of the quality of	B90
	communication during the change project.	
91	Responsible project team members take ownership of data collection and	B91
	data feedback.	
92	The future state of the project is determined on a continuous basis.	B92
93	Top management has a medium- to long-term focus.	B93
94	Top management does not place emphasis on a "quick-fix" mentality.	B94
95	There are no unreasonable expectations of the project as a medium to	B95
00	solve all organisational problems.	Doc
96	An appropriate change management methodology is used and maintained.	B96
97	Fears around potential job losses are addressed appropriately to minimise	B97
00	the resistance to change.	DOG
98	Project needs, i.e. the impact on systems, structures and process, are	B98
	considered within the context of the organisational system.	

	Section C:	
	occion o.	
	During the implementation of the project	
99	There is no silo mentality, and fragmented departmental interests are not entertained.	C99
100	Team members and top management ensure that organisational integration is fostered.	C100
101	Top management involves the project team members in the decision-making process to ensure that the process is transparent.	C101
102	Top management ensures that change is properly managed throughout the process.	C102
103	Top management and project team members promote new values continuously.	C103
104	Adequate focus is placed on perception management.	C104
105	Staff is continuously motivated according to their needs.	C105
106	Communication is focused on mindset and culture of all relevant stakeholders.	C106
107	Top management identifies and manages anxiety around potential and/or perceived job losses, loss of autonomy and/or authority.	C107
108	Top management closely monitors behaviour patterns and feelings of all relevant stakeholders.	C108
109	Employees are empowered to act on the new vision.	C109
	Section D:	
	During the post-implementation phase of the project	
110	Changes are institutionalised through structures, systems and procedures.	D110
111	Appropriate incentive schemes ensure that the new culture and behaviour is reinforced throughout the organisation.	D111
112	Performance management systems are designed to reward new required behaviour and organisational outputs.	D112
113	The impact of the change on the organisational culture is measured and monitored on a continual basis.	D113
114	Provision is made for continuous training and refreshers for the newly acquired behaviour, and outputs are monitored accordingly.	D114
115	The organisation is sensitised continuously about the change.	D115
116	The new state is formalised, implemented and monitored on a continuous basis.	D116
117	Employees are discouraged to revert to old practices.	D117
118	Employees are encouraged and facilitated to accept and comply with the	D118
	new change environment.	
	Section E:	
	General	
	Please mention any other aspects that you consider to be relevant to the measurement of change dynamics within the project management domain THAT RUNS CONTINUOUSLY THROUGHOUT ALL THE PROJECT PHASES, e.g. communication, risk management, etc.:	E119
1		

BIOGRAPHICAL INFORMATION

Please provide th number or block	he fo	llowin	ng informati	on al	oout yourself	by n	narking	the	releva	ant	For office use only
1. Age					years						E1
2. Gender		M	lale	1	Fe	male		2			E2
3. Work history											E3
How long have yo	ou wo	orked i	n this sector	?	yea	ars					
4. The economic	sec	tor in	•								E4
				ne sed	ctor only)						
Agriculture, for			shing				01				
Mining and qua			02								
Manufacturing							03				
Electricity, gas							04				
Construction (c	contr	actors))				05				
Wholesale and	commodation		06								
Transport, stor	age	and co	mmunication	ı			07				
Financial interr			nsurance, re	al est	ate		08				
Community, so	cial	and pe	ersonal servi	ces			09				
General govern	nmer	nt serv	ices				10				
Others (please	nam	ne)					11				
Other produces	rs (pl	lease r	name)				12				
5. Qualifications	(hig	ghest d	qualification	only)						E5
Secondary schoo	ı	1	Std. 10	or e	quivalent		2				
Post-school certificate/diploma	a	3			na/National ploma		4				
Bachelor's degree of equivalent 5 Honours degree or equivalent							6				
Master's degree or equivalent or equivalent							8				
6. Organisationa	al Le	vel									E6
Senior management	1	Middl mana	e gement	2	Supervisory		3				

Other	4	Please specify:	:							
7. Home lange	uage:	(Mark one langua	ge or	nly)			E7			
Afrikaans	01	IsiZulu	05	Xitsonga	09					
English	02	IsiNdebele	06	Setswana	10					
IsiXhosa	03	Southern Sotho	07	Siswati	11					
Tshivenda	04	Northern Sotho	08	Sign Language	12					
Others:	13	Please specify	/							
	8. How many years of project management experience do you have as a team member?									
9. How man as a proj	How many years of project management experience do you have as a project manager?									

PLEASE SAVE YOUR INPUTS IF YOU ARE COMPLETING THIS ELECTRONICALLY

Thank you for taking the time to complete this questionnaire.

All information will be treated as confidential. Please e-mail completed questionnaire to:

van essabezuiden hout @flysaa.com

7.3 APPENDIX C: ITEMAN™ (Conventional Item and Test Analysis Program) STATISTICS FOR THE COMBINED GROUP (South African and international responses)

Section A		Percen	tage endors	ements		Mean	Variance	Item to
question number (items)	Strongly disagree	Disagree	Neither disagree nor agree	Agree	Strongly agree			section correl- ation
A1	2.3%	22.7%	21.5%	41.3%	12.2%	3.384	1.074	0.63
A2	1.2%	17.4%	22.1%	43.6%	15.7%	3.552	0.980	0.66
А3	1.7%	8.7%	22.7%	48.8%	18.0%	3.727	0.838	0.55
A4	3.6%	7.7%	21.9%	42.0%	24.9%	3.769	1.041	0.63
A5	0.6%	10.5%	23.8%	45.9%	19.2%	3.727	0.826	0.65
A6	1.7%	10.5%	9.9%	45.9%	32.0%	3.959	0.993	0.58
A7	2.3%	26.2%	34.3%	27.9%	9.3%	3.157	0.981	0.58
A8	1.7%	9.9%	21.5%	48.3%	18.6%	3.721	0.876	0.56
A9	4.1%	15.7%	36.6%	34.9%	8.7%	3.285	0.936	0.73
A10	1.2%	24.4%	22.1%	33.1%	19.2%	3.448	1.189	0.67
A11	3.5%	11.0%	29.1%	43.6%	12.8%	3.512	0.936	0.69
A12	1.7%	16.3%	32.6%	42.4%	7.0%	3.366	0.802	0.51
A13	4.1%	17.4%	31.4%	34.3%	12.8%	3.343	1.074	0.73
A14	0.6%	16.9%	19.2%	49.4%	14.0%	3.593	0.893	0.60
A15	0.6%	7.6%	24.4%	52.9%	14.5%	3.733	0.673	0.52
A16	9.3%	19.8%	22.1%	37.8%	11.0%	3.215	1.343	0.74
A17	0.6%	20.9%	21.5%	47.1%	9.9%	3.448	0.898	0.63
A18	2.9%	22.1%	24.4%	40.7%	9.9%	3.326	1.034	0.79
A19	2.9%	18.6%	24.4%	38.4%	15.7%	3.453	1.108	0.73
A20	0.6%	4.1%	9.3%	52.3%	33.7%	4.145	0.624	0.51
A21	0.0%	5.2%	20.3%	59.3%	15.1%	3.843	0.539	0.52
A22	0.0%	10.5%	25.0%	47.1%	17.4%	3.715	0.762	0.62
A23	3.5%	3.5%	18.0%	32.0%	43.0%	4.076	1.058	0.68
A24	4.1%	11.6%	12.2%	43.6%	28.5%	3.808	1.202	0.69
A25	3.5%	10.5%	28.5%	41.3%	16.3%	3.564	0.990	0.70
Section A Averages	2.33%	13.98%	23.15%	42.96%	17.58%	3.594	0.386	0.64

Section B		Percen	tage endors	ements		Mean	Variance	Item to
question number (items)	Strongly disagree	Disagree	Neither disagree nor agree	Agree	Strongly agree			section correl- ation
B26	0.0%	4.1%	10.5%	50.0%	35.5%	4.169	0.594	0.55
B27	0.6%	12.8%	50.0%	33.7%	2.9%	3.256	0.539	0.55
B28	1.7%	8.1%	12.8%	38.4%	39.0%	4.047	0.998	0.54
B29	2.3%	7.6%	24.4%	43.6%	22.1%	3.756	0.917	0.55
B30	0.6%	9.3%	21.5%	55.8%	12.8%	3.709	0.683	0.63
B31	1.2%	12.2%	25.6%	50.6%	10.5%	3.570	0.768	0.63
B32	2.3%	11.6%	12.8%	50.6%	22.7%	3.797	0.988	0.62
B33	4.1%	16.3%	19.8%	33.1%	26.7%	3.622	1.340	0.74

B34	3.5%	9.9%	30.2%	44.2%	12.2%	3.517	0.901	0.64
B35	0.0%	14.5%	25.0%	47.1%	13.4%	3.593	0.799	0.67
B36	0.6%	7.6%	28.5%	35.5%	27.9%	3.826	0.888	0.68
B37	0.6%	7.0%	20.9%	45.9%	25.6%	3.890	0.784	0.72
B38	2.3%	8.7%	25.0%	44.8%	19.2%	3.698	0.909	0.75
B39	1.7%	8.7%	20.9%	41.3%	27.3%	3.837	0.962	0.57
B40	4.7%	15.1%	15.1%	43.0%	22.1%	3.628	1.257	0.62
B41	6.4%	24.4%	41.3%	22.1%	5.8%	2.965	0.952	0.45
B42	1.7%	13.4%	39.0%	39.5%	6.4%	3.355	0.729	0.59
B43	0.6%	6.4%	26.7%	59.3%	7.0%	3.657	0.723	0.37
B44	0.0%	12.2%	37.2%	41.3%	9.3%	3.477	0.680	0.49
B45	1.2%	20.6%	15.3%	42.9%	20.0%	3.600	1.122	0.54
B46	1.8%	5.9%	27.6%	56.5%	8.2%	3.635	0.620	0.40
B47	0.0%	10.5%	35.5%	47.1%	7.0%	3.506	0.599	0.44
B48	2.9%	7.6%	21.6%	50.9%	17.0%	3.713	0.871	0.44
B49	4.1%	17.4%	42.4%	30.2%	5.8%	3.163	0.846	0.33
B50								
	2.9%	10.5%	31.4%	48.8%	6.4%	3.453	0.759	0.62
B51	1.2%	8.1%	34.9%	48.8%	7.0%	3.523	0.622	0.54
B52	1.7%	4.1%	16.9%	53.5%	23.8%	3.936	0.723	0.61
B53	1.7%	7.6%	14.0%	54.1%	22.7%	3.884	0.812	0.46
B54	0.6%	7.6%	13.4%	34.9%	43.6%	4.134	0.907	0.62
B55	1.2%	14.0%	24.4%	50.6%	9.9%	3.541	0.795	0.67
B56	0.0%	8.1%	21.5%	49.4%	20.9%	3.831	0.722	0.63
B57	0.6%	12.8%	23.3%	45.3%	18.0%	3.674	0.871	0.66
B58	2.9%	20.3%	43.0%	32.0%	1.7%	3.093	0.701	0.49
B59	4.7%	26.2%	29.1%	31.4%	8.7%	3.134	1.093	0.53
B60	1.7%	16.9%	36.0%	35.5%	9.9%	3.349	0.867	0.47
B61	2.9%	11.6%	27.3%	47.7%	10.5%	3.512	0.866	0.65
B62	5.2%	32.6%	30.2%	28.5%	3.5%	2.924	0.954	0.54
B63	7.6%	23.8%	37.8%	26.2%	4.7%	2.965	0.987	0.54
B64	2.3%	14.5%	24.4%	48.8%	9.9%	3.494	0.878	0.62
B65	1.2%	16.3%	29.7%	44.2%	8.7%	3.430	0.815	0.53
B66	1.7%	16.9%	35.5%	40.1%	5.8%	3.314	0.774	0.61
B67	4.1%	18.6%	35.5%	37.8%	4.1%	3.192	0.853	0.61
B68	1.2%	25.0%	27.3%	40.7%	5.8%	3.250	0.874	0.62
B69	0.6%	5.2%	8.7%	50.6%	34.9%	4.140	0.678	0.56
B70	1.7%	9.9%	11.6%	51.2%	25.6%	3.890	0.912	0.62
B71	2.9%	11.0%	15.7%	38.4%	32.0%	3.855	1.159	0.63
B72	0.6%	12.8%	18.0%	39.5%	29.1%	3.837	1.008	0.57
B73	1.2%	10.5%	37.8%	43.6%	7.0%	3.448	0.666	0.25
B74	1.2%	11.6%	3.5%	55.2%	28.5%	3.983	0.889	0.42
B75	0.0%	11.0%	23.8%	48.3%	16.9%	3.709	0.764	0.45
B76	1.2%	11.6%	34.3%	44.2%	8.7%	3.477	0.726	0.67
B77	0.0%	3.5%	29.7%	54.7%	12.2%	3.756	0.499	0.72
B78	1.7%	23.8%	25.6%	44.2%	4.7%	3.262	0.868	0.69
B79	1.2%	14.0%	15.2%	43.3%	26.3%	3.795	1.040	0.67
B80	1.8%	13.1%	40.5%	33.9%	10.7%	3.387	0.821	0.54
B81	2.9%	9.9%	39.0%	35.5%	12.8%	3.453	0.876	0.68
B82	0.6%	15.7%	28.5%	45.3%	9.9%	3.483	0.796	0.54
B83	0.0%	13.4%	18.0%	52.9%	15.7%	3.709	0.788	0.67
B84	1.7%	14.5%	29.7%	35.5%	18.6%	3.547	1.015	0.67
B85	1.2%	9.3%	29.1%	44.2%	16.3%	3.651	0.809	0.71
B86	0.6%	15.7%	26.2%	47.7%	9.9%	3.506	0.796	0.65
B87	2.9%	20.9%	20.3%	44.2%	11.6%	3.407	1.067	0.74

B88	4.1%	17.5%	39.2%	33.3%	5.8%	3.193	0.869	0.66
B89	0.0%	2.9%	9.3%	41.9%	45.9%	4.308	0.574	0.60
B90	0.0%	5.8%	16.3%	50.6%	27.3%	3.994	0.669	0.61
B91	0.6%	5.2%	44.2%	44.2%	5.8%	3.494	0.506	0.21
B92	0.0%	12.8%	22.7%	58.1%	6.4%	3.581	0.627	0.55
B93	1.2%	9.3%	22.1%	51.2%	16.3%	3.721	0.783	0.45
B94	4.1%	19.8%	28.5%	34.9%	12.8%	3.326	1.115	0.48
B95	2.3%	18.6%	32.0%	36.6%	10.5%	3.343	0.946	0.46
B96	2.9%	15.7%	17.4%	48.3%	15.7%	3.581	1.046	0.66
B97	4.7%	15.7%	25.0%	44.2%	10.5%	3.401	1.043	0.66
B98	0.0%	7.6%	18.6%	55.2%	18.6%	3.849	0.652	0.60
Section B Averages	1.83%	12.82%	25.97%	43.78%	15.60%	3.585	0.278	0.59

Section C		Percen		Mean	Variance	Item to		
question number (items)	Strongly disagree	Disagree	Neither disagree nor agree	Agree	Strongly agree			section correl- ation
C99	7.6%	13.4%	18.6%	49.4%	11.0%	3.430	1.187	0.79
C100	1.8%	8.8%	19.9%	52.0%	17.5%	3.749	0.820	0.83
C101	2.3%	20.9%	43.0%	27.9%	5.8%	3.140	0.794	0.68
C102	3.5%	11.6%	25.6%	43.0%	16.3%	3.570	1.013	0.86
C103	3.5%	10.5%	37.8%	40.7%	7.6%	3.384	0.806	0.73
C104	4.1%	17.4%	20.9%	42.4%	15.1%	3.471	1.145	0.81
C105	4.7%	16.6%	40.8%	34.3%	3.6%	3.154	0.817	0.76
C106	3.5%	6.4%	22.7%	50.6%	16.9%	3.709	0.881	0.78
C107	3.5%	17.4%	34.3%	38.4%	6.4%	3.267	0.882	0.83
C108	7.6%	25.0%	36.0%	27.9%	3.5%	2.948	0.968	0.73
C109	0.6%	12.3%	25.7%	48.5%	12.9%	3.608	0.776	0.64
Section C averages	3.87%	14.57%	29.58%	41.39%	10.59%	3.399	0.547	0.66

Section D	Percentage endorsements						Variance	Item to
question number (items)	Strongly disagree	Disagree	Neither disagree nor agree	Agree	Strongly agree			section correl- ation
D110	0.0%	4.7%	11.0%	51.7%	32.6%	4.122	0.607	0.65
D111	4.1%	14.0%	18.0%	47.7%	16.3%	3.581	1.092	0.78
D112	2.3%	13.4%	25.6%	47.7%	11.0%	3.517	0.878	0.71
D113	3.5%	19.8%	48.3%	25.0%	3.5%	3.052	0.724	0.77
D114	2.9%	11.6%	34.9%	40.7%	9.9%	3.430	0.850	0.77
D115	2.9%	10.5%	55.8%	27.3%	3.5%	3.180	0.601	0.68
D116	0.6%	10.5%	23.3%	44.8%	20.9%	3.750	0.850	0.75
D117	2.9%	9.4%	37.4%	44.4%	5.8%	3.409	0.721	0.57
D118	0.6%	5.2%	15.7%	57.6%	20.9%	3.930	0.623	0.69
Section D averages	2.20%	10.99%	30.00%	42.99%	13.83%	3.552	0.386	0.72

Overall scale statistics (n = 172):

	Section					
	Α	В	С	D		
Number of items	25	69	11	9		
Number of						
examinees	172	172	172	172		
Mean	3.594	3.585	3.399	3.552		
Variance	0.386	0.278	0.547	0.386		
Standard deviation	0.622	0.527	0.739	0.622		
Skewness	-0.290	-0.046	-0.695	-0.598		
Kurtosis	-0.619	-0.495	0.224	0.105		
Minimum	2.000	2.397	1.200	1.667		
Maximum	5.000	4.959	5.000	5.000		
Median	3.600	3.630	3.500	3.667		

Scale intercorrelation statistics (n = 172):

		Section				
		Α	В	С	D	
	Α	1.000	0.904	0.790	0.730	
Section	В	0.904	1.000	0.775	0.704	
Section	С	0.790	0.775	1.000	0.831	
	D	0.730	0.704	0.831	1.000	

7.4 APPENDIX D: ASSESSMENT TOOL FOR CHANGE MANAGEMENT IN PROJECT MANAGEMENT

In the course of the study, the items included in the initial draft change management measurement instrument were subjected to several rounds of validation. Furthermore, the reliability of the instrument was tested and has been confirmed by means of rigorous statistical analysis. Various changes were effected as a result of this process. This process culminated in the final assessment tool set out in this Appendix D.

The four tables below set out the measurement items included in the final change management assessment tool for the four phases of a project life cycle. The assessment items for each phase have been arranged primarily according to their respective factor loadings, in descending order. This criterion was used as a proxy to rank items in terms of their level of importance, but the criterion has been modified in minor instances in order to group items that are related or that reflect a similar theme, or to group items that reflect a chronological sequence in the project management process.

Section A of the final assessment tool – the conceptual or initiation phase of the project

Item No.	Original Question No.	Assessment Item Description
A1	A13	A comprehensive diagnosis of the organisational environment, both internal and external, has been conducted
A2	A16	The readiness for change in the organisation has been assessed
А3	A3	Top management initiates a business case for change
A4	A19	The project team has developed change-readiness capacity and resilience within the organisation
A5	A17	The project team has identified possible barriers and resistance to change
A6	A18	The project team has put corrective action plans in place for all the identified barriers and resistance to change
A7	A9	All key stakeholders are motivated throughout the project
A8	A25	Top management has an adequate understanding of change management
A9	A24	Top management aligns the change intervention with the overall business strategy
A10	A11	Management is competent to manage change dynamics during projects
A11	A23	Commitment from top management is visible
A12	A8	The importance of stakeholder coalition is established
A13	A6	Communication of the new strategy and objectives ensures buy-in by all relevant stakeholders

A14	A4	The relevant stakeholders have internalized the need for change
A15	A10	All stakeholders support the need for change
A16	A2	Each project team member is aware of the importance of the management of change in the project management domain
A17	A5	The complex nature of change is acknowledged and understood by top management
A18	A1	Each project team member is aware of the theory / principles of change management
A19	A22	The project team has assessed the potential implications of change, such as costs, impact on morale, etc.
A20	A14	Potential problems are identified and discussed by all the stakeholders and the project team
A21	A21	Project team members have identified and assessed potential project risk factors
A22	A20	Criteria for project success and related performance indicators have been developed
A23	A12	Management has experience in dealing with change

Section B of the final assessment tool – the planning phase of the project

Item No.	Original Question No.	Assessment Item Description
B24	B38	The messages around the vision of the top management are reliable
B25	B37	The messages around the vision of top management are consistent
B26	B33	Top management communicates all potential changes to the organisation
B27	B86	Risk factors are continually identified
B28	B55	The project team conducts a comprehensive risk analysis which informs a strategy to mitigate these risks
B29	B87	Risk-taking is managed according to the risk mitigation strategy
B30	B77	Competing issues within the project are prioritized and dealt with according to their relative importance
B31	B85	Enthusiasm and comprehension for the project is maintained by all project team members at all times
B32	B36	Top management encourages the use of an adequate variety of communication channels between the project team and the organisation
B33	B35	There is open communication between top management and the project team
B34	B32	Top management candidly communicates the project scope to the organisation
B35	B84	There is continuous co-operation between line management and project management
B36	B96	An appropriate change management methodology is utilized and maintained
B37	B76	There is co-operation across all functional areas
B38	B78	A supportive infrastructure around the change agents has been carefully considered and initiated
B39	B83	Emerging problems are resolved by quick remedial action
B40	B61	All affected employees are trained on new requirements ensuring that capacity is built
B41	B81	Organisational values such as collaboration, openness, trust, supportiveness and involvement between key role players are fostered

B42	B97	Fears around potential job losses are addressed appropriately to minimize resistance to change
B43	B79	A clear migration plan is in place
B44	B88	Resistance to change is identified and managed at all times
B45	B57	The project team assesses training needs with regard to the use of any new tools and technology envisaged for the success of the project
B46	B30	Top management is aligned to potential project outcomes
B47	B31	Top management's behaviour is aligned and appropriate to the goals of the project
B48	B34	There is synergy between top management and the project team
B49	B54	Each project team member clearly understands his/her role
B50	B64	Capacity building of affected employees takes place through customized training
B51	B71	Top management ensures that sufficient resources are made available to the project team
B52	B70	Top management ensures that an adequate budget is made available to the project team
B53	B56	The project team identifies the necessary tools and know-how required for the project timeously
B54	B90	Project team members understand the importance of the quality of communication during the change project
B55	B40	Focused engagement plans have been developed for all stakeholders (including labour unions)
B56	B68	Orientation of identified change agents within the project team takes place
B57	B89	Project team members understand the project objectives
B58	B52	Project team members create an appropriate project structure
B59	B50	Project team members proactively identify the organisational power and political dynamics
B60	B67	Credible change agents within the project team are identified
B61	B98	Project deliverable requirements, such as the impact on systems, structures and processes, are considered within the context of the organisational system
B62	B42	All project members enjoy meaningful participation
B63	B72	Project success factors for change are identified and measured
B64	B69	Project outcomes are aligned to corporate strategy
B65	B82	The environment supports innovation
B66	B65	A learning environment for project team members is promoted
B67	B66	A learning environment for project team members is facilitated accordingly
B68	B62	A project environment conducive to exploring and making mistakes is fostered
B69	B39	Stakeholders, including labour unions, have been identified
B70	B26	Top management supports the project team members
B71	B48	Project team members are oriented with regard to change management and change dynamics
B72	B29	Top management is held accountable for the project outcome
B73	B80	A key focus area of the project is capacity building, which includes "softer" skills such as change resilience
B74	B92	The future state of the project is determined on a continuous basis
B75	B28	The project outcome is sponsored and championed by top management
B76	B45	Team members all reach consensus on the vision of the project

B77	B59	Project managers with dual roles and responsibilities, i.e. functional and project duties, manage their workload
B78	B63	Organisational culture differences between contractors, suppliers, project team and operations are managed appropriately
B79	B27	Top management's presence is experienced by the project team
B80	B51	Project team members create an enabling environment
B81	B44	The decision-making processes are transparent to all team members
B82	B58	Project team members are guided through the transition from a functional role to a project role through a structured orientation process
B83	B95	There are no unreasonable expectations that the project as a medium will solve all the organisation's problems

Section C of the final assessment tool – the implementation phase of the project

Item No.	Original Question No.	Assessment Item Description
C84	C102	Top management ensures that change is properly managed throughout the process
C85	C100	Team members and top management ensure that organisational integration is fostered
C86	C99	There is no silo mentality; and fragmented departmental interests are not entertained
C87	C107	Top management identifies and manages anxiety around potential and/or perceived job losses, loss of autonomy and/or authority
C88	C104	Adequate focus is placed on perception management
C89	C106	Communication is focused on the mindset(s) and culture(s) of all the relevant stakeholders
C90	C105	Staff is continuously motivated according to their needs
C91	C103	Top management and project team members continuously promote new values
C92	C108	Top management monitors closely the behavioural patterns and feelings of all the relevant stakeholders
C93	C101	Top management involves the project team members in the decision-making process to ensure that the process is transparent
C94	C109	Employees are empowered to act on the new vision

Section D of the final assessment tool – the post-implementation phase of the project

Item No.	Original Question No.	Assessment Item Description
D95	D113	The impact of the change on the organisational culture is measured and monitored on a continual basis
D96	D116	The new state is formalised, implemented and monitored on a continuous basis
D97	D110	Changes are institutionalised through structures, systems and procedures
D98	D114	Provision is made for continuous training and refresher courses to reinforce the newly acquired behaviour, and outputs are monitored accordingly
D99	D118	Employees are encouraged to accept and comply with the new changed environment and such acceptance and compliance is facilitated

D100	D111	Appropriate incentive schemes ensure that the new culture and behaviour are reinforced throughout the organisation
D101	D112	Performance management systems are designed to reward the newly acquired behaviour and new organisational outputs
D102	D117	Employees are discouraged from reverting to old practices
D103	D115	The organisation is sensitised continuously to the change

The final assessment tool measuring change management within the project management domain consists out of a total of 103 elements.