

HAL
open science

Boundary spanning and subordinate-leader trust: A tale of two acquisitions in a multicultural emerging economy

Diana W.P. Kwok

► **To cite this version:**

Diana W.P. Kwok. Boundary spanning and subordinate-leader trust: A tale of two acquisitions in a multicultural emerging economy. *Journal of World Business Paper Development Workshop 2018*, Apr 2018, Southend, United Kingdom. hal-01744451

HAL Id: hal-01744451

<https://hal.science/hal-01744451>

Submitted on 27 Mar 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**Boundary spanning and subordinate—leader trust:
A tale of two acquisitions in a multicultural emerging economy**

*Full-length paper submitted to the
Journal of World Business Paper Development Workshop 2018*

Diana W.P. Kwok

Aix-Marseille Université, CERGAM, IAE Aix-en-Provence, Puyricard, France

PhD Candidate / Invited Lecturer, E-mail: diana-wai-paik.kwok@iae-aix.com

ABSTRACT

How does trust develop in new subordinate—leader relationships during post-acquisition integration? Does boundary spanning facilitate or hamper trust? Cultural differences between the acquirer and acquired firm add to integration uncertainty, occurring at multiple, interconnected levels (national, organizational, functional cultures). Multicultural societies add another layer of complexity. This study compares a domestic M&A with a South African cross-border acquisition in the Malaysian financial industry. The analysis reveals that boundary spanning by acquirer and acquired-firm managers facilitated subordinate—leader trust development. I thus posit that boundary spanning mitigates uncertainty and cultural differences during integration. Further and paradoxically, integrating domestic rather than cross-border acquisitions can be more complex when intra-national culture differences are accounted for. This paper offers insights for advancing Western-developed theories and for more successful integration.

Keywords: mergers and acquisitions, interpersonal trust, boundary spanning, emerging economies, Malaysia

INTRODUCTION

Mergers and acquisitions (M&As) are burdened by high failure rates. At best only half succeed (Cartwright & Cooper, 1993; Haspeslagh & Jemison, 1991).ⁱ Post-acquisition integration is a vital process characterized by complexity, uncertainty and unpredictability (Cording et al., 2008; Graebner et al., 2017). Birkinshaw et al.'s (2000) seminal paper argues that successful human integration facilitates the effectiveness of task integration, although both processes determine acquisition success.

Cultural differences between the acquirer and acquired firm add to integration uncertainty and complexity, and have long been blamed for unsuccessful domestic and cross-border M&As (Buono et al., 1985; Cartwright & Cooper, 1993; Chatterjee et al., 1992; Nahavandi & Malekzadeh, 1988). Culture is a multifaceted construct incorporating shared assumptions, practices, values, artifacts, and rituals (Taras et al., 2009; 2016). Cultural differences often lead to complex trust dynamics and relationships between acquirer and acquired-firm personnel (Buono & Bowditch, 1989; Stahl & Voigt, 2008; Teerikangas & Véry, 2006). Cultural challenges occur at multiple, interconnected levels including national, industrial, organizational, functional and professional cultures in M&As (Teerikangas & Véry, 2006). Scholars have yet to address this interconnectivity adequately (*ibid.*), despite pinpointing national and organizational culture differences as the main integration challenges (Brannen & Peterson, 2009; Chatterjee et al., 1992; Shimizu et al., 2004). Moreover, the M&A cultural 'baggage' (Teerikangas & Véry, 2006) can be weighed down further by within-country cultural diversity. Recent studies highlight the complexities of multifaith and multilingual societies in cross-border M&As (Cuypers et al., 2015; Dow et al., 2016; Kroon et al., 2015; Kwok & Meschi, 2017). In particular, Dow et al. (2016) found that multifaith and multilingual societies can add complexity to behavioral uncertainty and information asymmetry between foreign acquirers and local acquired firms.

Trust is a complex, multilevel (Currall & Inkpen, 2002) and multifaceted construct (Mayer et al., 1995; Rousseau et al., 1998). It refers to positive expectations when the trustor is vulnerable to the trustee's actions (ibid.). Trust is essential in M&As (Graebner, 2009; Lander & Kooning, 2013; Maguire & Phillips, 2008; Stahl et al., 2011; 2012). During post-acquisition integration, trust facilitates cooperation, job performance, resource sharing, and knowledge transfer (Bauer et al., 2016; Stahl & Sitkin, 2005; 2010). However, unanswered questions remain about how trust develops during integration, especially in subordinate—leader relationships (Graebner et al., 2017).

Inspired by calls for a multilayered, multifaceted and contextual view of culture in multiple domains (e.g., Dietz et al., 2010; Leung et al., 2005; Tung, 2008), this study addresses the following research question: How does trust develop in new subordinate—leader relationships amidst the uncertainty and cultural differences of post-acquisition integration? The research is contextualized in Malaysia, a multicultural, middle-ranking emerging economy in Southeast Asia for cross-border M&As (UNCTAD, 2017). Emerging-economy firms actively engage in both domestic and cross-border M&As (Aybar & Ficici, 2009; Bandeira-De-Mello et al., 2015; Lebedev et al., 2015). Interestingly, Malaysia's M&A volume and value increased in 2017 despite the decline in global deals (Duff & Phelps, 2017).

Equally, this paper addresses another gap in M&A scholarship, on the difference between integrating domestic vs. international acquisitions. Most researchers contend that integrating cross-border M&As is riskier and more complicated than domestic deals (Angwin & Savill, 1997; Barkema et al., 1996; Olie, 1994). Yet, some demonstrate that domestic M&A integration can be more challenging: despite the merging firms' shared national culture, organizational culture differences can hinder the integration process (Véry et al., 1996; 1997). In fact, the differences between domestic and cross-border M&As are still

poorly understood (Bris & Cabolis, 2008; Gregory & O'Donohoe, 2014; Reynolds & Teerikangas, 2015).

I apply a comparative two-case research design in the Malaysian financial services industry, with a domestic M&A and a South African cross-border acquisition. South Africa and Malaysia are *newly developed mid-range emerging economies* (Hoskisson et al., 2013). The domestic M&A combines potentially conflicting cultures: two government-linked corporations (GLCs) with majority ethnic Malay personnel, and two entrepreneurial firms with mainly ethnic Chinese personnel.ⁱⁱ Using an abductive approach (Timmermans & Tavory, 2012; Welch et al., 2011), my analysis reveals how boundary spanning by both acquirer and acquired-firm managers facilitated subordinate—leader trust development. I had found puzzling the apparent mismatch between theory-led expectations (complexity of integrating domestic vs. cross-border acquisitions) and interview narratives. Post-acquisition integration had been relatively smooth in both cases except the domestic M&A's first year, when it had been “*absolute chaos*” and “*very stressed and a challenging environment for all the people*”. How did integration uncertainty and cultural differences dissipate? Moreover, other similar mergers in Malaysia had involved “*a lot of infighting... intensified lobbying [and] backstabbing*”. Abduction led to “*a re-description or re-contextualization of the phenomenon*” (Welch et al., 2011, p. 748).

The systematic analysis revealed boundary spanning behavior by acquirer and acquired-firm senior and middle managers. This indicates the widening locus of M&A leadership. The manager's *relating, scouting, persuading* and *empowering* behaviors (Druskat & Wheeler, 2003) spanned *horizontal, vertical, stakeholder, demographic* and *geographical* boundaries (Palus et al., 2013), and encompassed cultural differences at national (between-country), intra-national (within-country), organizational and functional levels (Teerikangas & Véry, 2006). Boundary spanning overcame the ‘us and them’ mentality

between acquirer/acquired-firm subordinates and acquired-firm/acquirer leaders by reducing uncertainty and cultural differences, thus enabling the development of trust. Thus, I posit that boundary spanning mitigates uncertainty and cultural differences during post-acquisition integration.

This paper makes two other contributions to M&A scholarship and offers managerial insights for more successful post-acquisition integration. First, it extends the role of boundary spanning in M&As, beyond the pre-M&A negotiation phase (Lander & Kooning, 2013) to post-acquisition integration. This complements the process perspective (Jemison & Sitkin, 1986) and elucidates on the temporality of integrative actions (Birkinshaw et al., 2000; Froese & Goeritz, 2007; Teerikangas & Laamanen, 2014) from the perspective of South—South M&As. Second, it contributes to the literature on the complexities of multilingual societies in M&As (Cuypers et al., 2015; Dow et al., 2016; Kroon et al., 2015). The domestic M&A was unable to establish a *lingua franca* for all personnel despite the possibility of speaking in two languages (English and the national language) at meetings. This demonstrates that when intra-national culture differences are taken into consideration, integrating domestic rather than cross-border M&As can be more challenging (Véry et al., 1996; 1997).

LITERATURE REVIEW

Subordinate—leader trust and M&As

The paper adopts the widely quoted definition of trust from Rousseau et al. (1998), as “*a psychological state comprising the intention to accept vulnerability based upon positive expectations of the intentions or behavior of another*” (p. 395). This definition captures two essential concepts: positive expectations of trustworthiness, including beliefs and perceptions of being able to rely on the trustee; and, willingness to accept vulnerability or a suspension of

uncertainty (Colquitt et al., 2007; Ferrin et al., 2007). In M&As individual trust can be directed at: a leader, subordinate, or between peers; a group including top management team (TMT) and headquarters (HQ); and, an organization, e.g., during M&A negotiations (Currall & Inkpen, 2002). Interpersonal trust refers to trust between individuals.

In one of the most influential trust models (Burke et al., 2007; Lewicki et al., 2006), Mayer et al. (1995) proposes three main characteristics for trusting work relationships. *Ability* refers to the trustee's skills and domain-specific competence. *Benevolence* represents the trustor's belief that the trustee wants to “do good to the trustor” (p. 718). *Integrity* refers to the perception that the trustee “adheres to a set of principles that the trustor finds acceptable” (p. 719). These trust antecedents juxtapose with the trust constructs introduced by McAllister (1995): *cognition-based trust* based on rational information on the trustee's competence, reliability and credibility; and, *affect-based trust* which refers to an emotional attachment or concern for the other party's interests and welfare. Cognition-based trust precedes affect-based trust in organizations (McAllister, 1995; Rousseau et al., 1998), and increases job satisfaction and performance (Yang & Mossholder, 2010).

Studies of subordinate—leader trust in the context of M&As emphasize subordinate trust in leaders and emerging economies are still relatively rare (Kwok & Meschi, 2017; Stahl et al., 2012). Trust between subordinates and leaders is not necessarily mutual or reciprocal (Brower et al., 2000; Korsgaard et al., 2015; Schoorman et al., 2007). Their antecedents differ. Leaders emphasize the subordinate's receptivity, availability, and discreteness; whereas, subordinates emphasize the leader's availability, competence, discreteness, integrity, and openness (Brower et al., 2009). This asymmetry may lead to longer-term implications on trust dynamics and post-acquisition integration.

Boundaries, cultural differences, boundary spanning and M&As

Boundaries separate an organization's internal and external environments. Boundaries exist within organizations (Palus et al., 2013; Schotter et al., 2017). Managers often face five types of boundaries: horizontal, vertical, stakeholder, demographic, and geographic (Palus et al., 2013). *Horizontal boundaries* separate functions and units by specialized expertise, and include functional, occupational and professional culture differences. During post-acquisition integration, horizontal boundaries often stem from organizational culture differences (pre-M&A legacies). *Vertical boundaries* are found across hierarchical levels and define title, rank and power. *Stakeholder boundaries* refer to shareholders, Boards of Directors, customers, partners, governments, and other communities. Stakeholder boundaries can overlap with organizational culture differences in M&As, and with national cultural differences in cross-border M&As. *Demographic boundaries* separate people by gender, age, ethnicity, religion, political ideology, etc., and include within-country cultural differences. *Geographic boundaries* are defined by physical location including countries, regions and East/West, and include national and regional culture differences. Boundaries are linked to identities (i.e., who we are and how we define ourselves; *ibid.*). Identity has attracted the attention of M&A researchers (Clark et al., 2010; Drori et al., 2013; Maguire & Phillips, 2008).

Aldrich and Herker (1977) describe boundary spanning in organizations in terms of information processing – to selectively interpret, filter, summarize, and facilitate the transmission of information; in other words “*uncertainty absorption*” (p. 219). More recently, Schotter et al. (2017) offers a multidimensional definition of boundary spanning, as “*a set of communication and coordination activities performed by individuals within an organization and between organizations to integrate activities across multiple cultural, institutional and organizational contexts*” (p. 404). In bridging and mediating across one or multiple contexts, boundary spanners overcome the ‘us and them’ mentality, thus allowing trust to develop (Schotter et al., 2017; Yip et al., 2008).

Boundary spanners can perform a specific function or responsibility such as public relations, union representation, acquiring/disposing resources and relationship management (Aldrich & Herker, 1977), or improvise his/her actions to get the job done (Yagi & Kleinberg, 2011). Boundary spanning contexts include expatriates (Au & Fukuda, 2002), bicultural managers (Yagi & Kleinberg, 2011), and global vendor-client partnerships (Søderberg & Romani, 2017).

In M&As, Lander and Kooning (2013) studied the Air France—KLM merger where chief negotiators acted as “*boundary role persons*” (Currall & Judge, 1995), enabling inter-organizational collaboration and trust. This contrasts with Drori et al.’s (2013) analysis into the process of boundary creation/re-creation in shaping the post-merger identity of an organization, and allowing managers and personnel to maintain key aspects of their previous identities. Anecdotal evidence suggests that leaders engage in boundary spanning during post-acquisition integration, for example, in the Lenovo—IBM merger (Stahl & Köster, 2013; Yip et al., 2008).

Outstanding boundary spanning leaders constantly engage in internal (team) and external (organization) oriented initiatives for their teams (Druskat & Wheeler, 2003). From studying the interactions between external leaders and their team members and managers in a large manufacturing firm, Druskat and Wheeler inductively categorized eleven boundary spanning behavior into four functional clusters. Table 1 summarizes this typology.

INSERT TABLE 1 ABOUT HERE

RESEARCH METHODS AND DATA

Empirical design and context

This research applies comparative case-study research and focuses on trust development in new subordinate—leader relationships arising from M&As in multicultural emerging economies. Case study research is particularly suited for in-depth probing into complex concepts such as trust and culture, which quantitative approaches cannot easily reveal (Yin, 2014). I compare a domestic and a cross-border acquisition from Malaysia’s financial services industry.

Malaysia is multiethnic, multifait, and multilingual. There are three main ethnic groups (*Bumiputra*—comprising Malay and other indigenous groups—63%, Chinese 25%, and Indian 7%), and four main religions (Muslim 61%, Buddhist 20%, Christian 9%, Hindu 6%; Malaysian Department of Statistics, 2010). Generally the Malays are Muslims, the Chinese are Buddhists or Christians, and the Indians are Hindus, Muslims or Christians. Most Malaysians are bilingual in *Bahasa Malaysia* and English, the national and business languages, but many are trilingual (in Chinese or Indian languages) or quadrilingual (Fontaine & Richardson, 2003).

The financial services industry was selected to control for *environmental variation* and a *transparently observable* phenomenon of interest (Eisenhardt, 1989). The Malaysian financial industry comprises banking intermediaries, insurance firms and capital market intermediaries (IMF, 2014). As Malaysia’s seventh largest sector, it accounts for 4.5% of nominal GDP (IHS, 2016) and has undergone substantial consolidation and rationalization subsequent to the 1997-1998 Asian financial crisis (IMF, 2014). In 2015, the financial industry ranked fourth in terms of emerging economies’ M&A activity (Thomson Reuters, 2016) and accounted for 19% of global M&A volume (Bloomberg, 2016). Further, I had worked in the Malaysian financial services industry and am familiar with its characteristics.

Case selection and description

This paper compares a domestic M&A “DoeMez” versus a South African acquisition of a Malaysian firm “Cross”. Purposive sampling was applied during case selection and care was taken to match them on *contextual appropriateness* (Poulis et al., 2013; Yin, 2014). Given South Africa’s cultural diversity and history of apartheid, the two cases provide an intriguing comparison of cross-cultural trust between acquired-firm and acquirer personnel. In Malaysia, the Bumiputra have enjoyed special rights since 1971 including in employment, resulting in sensitive although peaceful ethnic relations (Bhopal & Rowley, 2005; Haque, 2003; IHS, 2016). South Africa introduced a comparable majority-favoring regime in 1998 to eliminate post-apartheid employment discrimination against the 91% black population (Thomas, 2002; Lee, 2015). Bumiputra and blacks are increasingly represented in high-level occupations, mainly in the public sector (Lee, 2015).

Cross is a Malaysian firm acquired by “SAF”, a South African multinational corporation with operations in approximately 40 emerging economies. DoeMez is a domestic acquisition of two sister firms (Mez1 and Mez2) which were then merged with two subsidiaries of the acquirer Doe to create DoeMez1 and DoeMez2. The acquirer and its subsidiaries are majority controlled by GLCs (IMF, 2014) and employ 80% Malay personnel, whereas the acquired firms were founded by an ethnic Chinese entrepreneur, had “*Chinaman entrepreneurial*” culture, and employed 80% ethnic Chinese personnel.ⁱⁱⁱ Table 2 summarizes the main features of the cases.

INSERT TABLE 2 ABOUT HERE

Both acquisitions were friendly deals, had similar motives (business expansion and scaling up), involved experienced acquirers, and were completed approximately two years prior to data collection. To gain access to the firms, personalized invitation letters were sent

to the CEOs of the acquired firms and their acquirers/parent firms, together with an offer to share my findings with them. The participating firms and informants were promised complete confidentiality and anonymity.

Data collection

The analysis was based mainly on 35 semi-structured interviews with TMT, senior and middle managers, and supplemented by 2 conference calls with dealmakers, participatory observations, and archival data.

To capture new acquired-firm/acquirer subordinate—acquirer/acquired-firm leader relationships arising from the M&A, I sought individuals who had reported to different managers pre- and post-M&A. The interviewees were selected by their firms—23 from DoeMez and 12 from Cross—and originated from the acquired firm, acquirer, or were ‘neutrals’ recruited during the focal M&As, as detailed in Table 3. The interviews lasted an hour on average, transpired face-to-face except for one (by conference call), and were recorded with permission and transcribed. All communication was in English except for local expressions sprinkled in some interviews.

INSERT TABLE 3 ABOUT HERE

The interview questions covered: organizational conditions around the time of the acquisition including the pre-acquisition mood at the individual’s firm and the impact of the acquisition on the participant; post-acquisition working relationships with his/her new direct manager and subordinates; and, interactions with the new TMT. An interview protocol was developed beforehand and refined through pilot interviews with 7 Malaysians who were either M&A legal advisors or professionals with M&A experience.

Due to practical constraints, the interviews were conducted in a tandem arrangement: DoeMez in mid-November 2016, then Cross in late November/mid-December 2016. At DoeMez especially, 23 interviews in 5 consecutive days left little time for reflection. However, since the interviews were held at the firms' premises, I was able to engage in informal conversations and observe the work environment and personnel interactions. Further, I participated in one of Cross's day-long workshops in December 2016 when the acquirer's values and culture were introduced. The workshop was facilitated by an external consultant and attended by approximately 100 Cross personnel, its TMT, and 2 senior executives from the acquirer's HQ.

Data analysis

My analysis applied abduction which is partly deductive (theory-driven) and partly inductive (data-driven) (Timmermans & Tavory, 2012; Welch et al., 2011). Abduction facilitates the discovery of new variables and relationships by moving back-and-forth between framework, data sources and analysis (Timmermans & Tavory, 2012). Abduction has been used in studies on boundary spanning (Søderberg & Romani, 2017; Yagi & Kleinberg, 2011), M&As (Monin et al., 2013; Reynolds & Teerikangas, 2015), and international business (Barron et al., 2017; Maitland & Sammartino, 2015).

Initially, I built individual case descriptions by triangulating the multiple sources of evidence (Graebner, 2009). Next, the interview transcripts were analyzed iteratively in groups: acquirer, acquired-firm and neutral managers; TMT and department heads vs. managers; and, subordinate—leader dyads where possible. For DoeMez's transcripts, within- and between-division analysis was also conducted since its integration involved three 'standards': one division followed Doe's practices, a second division followed Mez's practices, while the third division adopted a mix of both. Multiple examples of TMT and

manager boundary spanning were identified. Finally, I categorized the examples according to Druskat and Wheeler’s (2003) typology and identified the boundaries spanned—to reveal the intent or purpose behind each boundary spanning behavior, for clearer linkage to trust development.

FINDINGS

The post-acquisition integration approaches of DoeMez and Cross is described first, followed by the boundary spanning actions of the acquirer and acquired-firm managers and my interpretation of how this behavior facilitated subordinate—leader trust development.

Integration approaches

Cross’ integration by SAF corresponds with the *light-touch integration* approach (Liu & Woywode, 2013) of Asian acquirers (Kale et al., 2009; Liu & Woywode, 2013; Marchand, 2017). In DoeMez’s case, the integration approach resembles *symbiosis* (Haspeslagh & Jemison, 1991). Table 4 compares their integration approaches.

INSERT TABLE 4 ABOUT HERE

Boundary spanning behaviors

My analysis identified boundary spanning in the domestic and the cross-border acquisition cases, by TMT and managers of both the acquirers and acquired firms. The boundary spanning behaviors are described below according to Druskat and Wheeler’s (2003) clusters. Feedback on the behaviors is provided where possible. Horizontal, vertical, stakeholder, demographic, and geographic boundaries (Palus et al., 2013) were spanned, representing national, intra-national, organizational and functional culture differences. Tables 5 and 6

show boundary spanning examples from Cross and DoeMez, the boundaries and cultural differences spanned, and trust attributes.

INSERT TABLES 5 AND 6 ABOUT HERE

Cluster 1: Relating

Relating involves building relationships within the team and organization while showing social and political awareness. This first function of managerial boundary spanning includes a set of three behaviors: social and political awareness, building subordinate trust in leaders, and caring about subordinates.

Cross managers’ social and political awareness spanned all five boundaries and differences in national, organizational, functional and personal cultures (see Table 5). A senior manager enthused: *“[SAF are] totally different from shareholders who are American or British. They’re very respectful of local cultures and very keen on sharing their knowledge... They don’t dictate that they know better than we do, which is a total contrast to where I come from.”*

DoeMez manager’s social and political awareness spanned all boundaries, organizational culture differences and especially intra-national culture differences. A Mez leader said, *“I go the extra mile to make sure the [Doe] colleagues feel very welcome.”* Particular attention was paid to cater for *halal* food preferences at work, on business trips, annual dinners, and a company trip overseas. Chinese colleagues were reminded eat non-*halal* food outside the workplace. Personnel were instructed to speak in English and the national languages only during meetings, for everyone to understand. One senior manager commented, *“I heard some departments had [a language-related] problem, [like] immediate separation between [Doe and Mez people who] tend to not mingle [and] seldom talk...”*

There's quite a lot of staff in [X] Department who were from Chinese schools. Their main language... is Cantonese and Mandarin... Sometimes in meetings... it's an issue." Another manager, whose team spanned two locations, introduced a regular weekly conference call and persevered against Asian reticence to seek team members' negative feedback. Other examples are provided in Table 6.

In developing subordinate trust in leaders, Cross leaders showed transparency and willingness to span all boundaries, and national, intra-national and organizational culture differences. Group TMT visited Cross' offices four times in the first eighteen months from the acquisition announcement. Personnel were informed of SAF's intentions and future plans, which dispersed a lot of uncertainty. Managers received regular CEO and CFO performance updates to disseminate in their departments/units. In his first townhall with Cross personnel, the CEO presented his short-term goal and personal interest in being assigned to Malaysia. The CEO's trust-building approach is detailed in Table 5. DoeMez's leaders developed subordinate trust across intra-national and organizational culture differences. Like Cross, this was initiated from early post-acquisition integration and a personal approach was used sometimes (see Table 6).

Cross and DoeMez managers demonstrated their care for subordinates in numerous examples with noteworthy examples in Tables 5 and 6. Other caring behavior at DoeMez included a department head covering for subordinates who had exceeded their transaction limits, and a senior manager's insistence that the whole team leaves work by 6:30 pm. Subordinate—leader bonding at DoeMez and Cross transpired over coffee, drinks and personal chats. Two DoeMez senior managers also organized weekly/daily lunches and outings for within-team bonding.

Cluster 2: Scouting

Scouting involves seeking information within the organization to clarify the manager's understanding of team and organizational needs, and to solve problems. This second function of managerial boundary spanning includes a set of three behaviors: seeking information from managers, peers and specialists, diagnosing subordinate behavior, and investigating problems systematically.

Seeking information helped to span national, intra-national and organizational culture differences at both Cross and DoeMez, as evidenced from the examples pertaining to incoming expatriates and the expatriate CEO's efforts to develop sensitivity to Malaysian cultural nuances (Table 5), and solving a religion-related problem at DoeMez (Table 6).

Subordinate behavior diagnosis spanned mainly vertical boundaries and, organizational culture differences at Cross and intra-national cultural differences at DoeMez (Tables 5 and 6).

Cross and DoeMez managers investigated problems involving horizontal and vertical boundaries. At Cross, this was related to 'silos' where subordinates performed their functions with very little understanding of what happened in other areas of the business. Table 5 provides an example where this where intra-national and functional culture differences were involved. A DoeMez department manager recounted a similar problem when personnel who withhold information, while another manager mediated such a situation involving intra-national culture differences (Table 6).

Cluster 3: Persuading

Persuading involves managers seeking resources from within the organization to support their teams' needs, and influencing subordinates' priorities to support organizational objectives.

Successful persuasion enables a manager to align his/her team's objectives with

organizational objectives. The data reveals that DoeMez leaders influenced their subordinates more than Cross leaders.

In seeking organizational-level resources for their teams, Cross managers spanned mainly stakeholder boundaries with its two shareholders and Board of Directors. The CEO had monthly engagements and weekly video conferences with various people at HQ, while department managers had a dedicated support person at HQ (e.g., IT coordinator for the IT head, HR coordinator for the HR head). Cross managers were formally and informally linked with Group TMT, e.g., unit heads who also reported to the group's department heads, or the COO and his department manager who liaised regularly with the Group COO. The CEO also recognized the potential of Cross' minority shareholder and its deep local market knowledge (see Table 5). DoeMez managers spanned vertical and horizontal boundaries in seeking their leaders to intervene on critical occasions. Table 6 presents two examples including one with organizational and intra-national culture differences in the attitudes of certain subordinates.

In terms of influencing subordinates, Cross managers did so less than DoeMez managers, perhaps reflecting its light-touch integration approach (cf. DoeMez's symbiotic approach). One Cross senior manager said, "*[The TMT] don't bulldoze things. They will [talk to everybody] and see people's acceptance. When a few fellows don't accept, they will try to convince the persons.*" The TMT encouraged subordinates to span organizational and national culture differences by debating and differing in opinion from their leaders. For example: "*I am used to seriously being challenged at [HQ]... whereas here when I make statements, I must say 'You are allowed to disagree. Please disagree if you feel so, talk to me, tell me this is a wrong assumption or this is a wrong statement or whatever.'*" The TMT concurred that their people were respectful and uncomfortable with discord, reflecting their Asian culture. Nevertheless, two expatriates noted that subordinates, from watching the TMT challenge one another, began doing so themselves.

DoeMez managers influenced their subordinates at organizational- and team-levels through the organization's four core values which were enacted from the outset of the M&A. First, the core values shaped changes in culture and thought processes across the organization. As one dealmaker/leader explained, "*We initiated [culture change] by the new brand. We launched an idea behind that brand, these disciplines, this other culture we want to emulate... We started building new thought processes.*" Second, the core values guided managers to focus/refocus their teams. For example, one leader reminded his team, "*No, no, our core value is to collaborate. Guys, we need to collaborate...*" and "*We need to be entrepreneurial. That means we need to think how to solve the problem.*" The core values spanned organizational and intra-national culture differences as seen in the same manager's comment: "*Without the core values, everybody will define their own... I think without that, this merger would be a nightmare. I honestly tell you that.*"

Department heads influenced their subordinates to accept incoming members from the acquirer/acquired firm and fuse horizontal boundaries. One entire team was instructed to treat the newcomers well regardless of the circumstances and to refer back to the manager if any issue arose. Another manager instructed his unit heads similarly. Managers also emphasized the amount of time the two sides would spend together and the need for a pleasant work atmosphere. One subordinate remarked that human integration was "*very well-driven... We're all no longer ex-Mez or ex-Doe people, we're all DoeMez.*"

Cluster 4: Empowering

Empowering involves delegating authority to subordinates and coaching to improve subordinates' capabilities. This final function of managerial boundary spanning includes a set of three behaviors that span horizontal, vertical and demographic boundaries: delegating authority, flexible on team decisions, and coaching subordinates. My data reveals that the

most frequent empowering behavior was coaching subordinates, with some coaching actions implemented through the HR departments.

Delegating was observed in DoeMez and Cross. One DoeMez department head spanned organizational and intra-national culture differences through delegation: *“When I first took [the Doe people] in, they weren’t comfortable doing a lot of things... They weren’t given a lot of freedom in the old days... I found that a lot of them are quite capable... They did make a lot of mistakes and I do hold them accountable for it, but [no] penalties...”*

For one Cross expatriate, delegating authority overlaps with being flexible on team decisions behaviors: *“If [you] have to change approaches, then we change if it makes sense... [The initial approach is] not necessarily right. It’s only right if it makes sense to you also.”* The leader explained, *“They’ll say something works like this. Then I’ll ask ‘Why?’... ‘Do you think it’s right?’... I’m starting to ask questions [but] not telling them what to do.”*

I did not observe any flexible on team decisions behavior in DoeMez.

Subordinate coaching, the most prominent behavior in this cluster, was implemented both through the HR departments and independently. First, HR mobilized and trained managers to be relays: Cross managers were coached to coach their subordinates and thus support them more effectively, while DoeMez senior managers were trained to counsel their teams on how to deal with a different organizational culture, new processes and new workflows. If each HR department had provided support to personnel on an organizational level, more resources would have been required (e.g., more HR personnel, outsourcing). One Cross expatriate introduced a 360-degree feedback system through the HR department, where an individual’s leader, peers, and direct subordinates provide confidential and anonymous feedback on *“This is what I’d like to see more of you, in...”*

Second, as a personal initiative, a Cross expatriate coached department managers who had been working in silos on the impact of this behavior on team outcome, and how to deliver

as a team. At DoeMez, several managers gave indirect answers to subordinates' questions, for example, a department head: *"I say 'I want to hear from you first. Come back to me, say, in 2-3 hours' time and see what you have.'... I put pressure to them to think through properly... Otherwise they will never learn. Always remember, don't give the man fish all the time. You must teach him how to fish."*

DISCUSSION

The objective of this study was to explore how trust develops in new subordinate—leader relationships in the M&A nucleus, amidst the uncertainty and cultural differences of integration. Three bodies of literature are connected to understand the trust development process: M&A, boundary spanning, and trust. The paper's main contribution is to posit that boundary spanning mitigates the uncertainty and cultural differences arising from post-acquisition integration. Managerial boundary spanning overcame the 'us and them' mentality between acquirer/acquired-firm subordinates and acquired-firm/acquirer leaders, reduced uncertainty and cultural differences, and thus catalyzed subordinate—leader trust development. Focusing on a domestic and a cross-border acquisition of Malaysian firms, my systematic analysis reveals that both acquirer and acquired-firm managers engaged in boundary spanning behavior. The managers ranged from TMT, integration managers (Teerikangas et al., 2011) and middle managers in diverse functions. This indicates the widening locus of M&A leadership (Graebner, 2004; Junni & Sarala, 2014) and suggests more widespread managerial influence for smoother and more successful integration.

Second, this research extends the ambit of managerial boundary spanning beyond the pre-M&A negotiation phase (Lander & Kooning, 2013) to post-acquisition integration, and adds evidence that effective leaders engage in boundary spanning behavior (Druskat & Wheeler, 2003). This paper also complements the process perspective of M&As (Jemison & Sitkin, 1986) and elucidates on the temporality of integrative actions. Birkinshaw et al.'s

(2000) influential study argues for a two-phased implementation of effective integration. First, human integration is emphasized while the acquirer and acquired units achieve acceptable performance, and then revisiting task integration so that the existing success of human integration facilitates task integration across units. Other researchers suggest closer interrelation between these elements of integration. Froese and Goeritz (2007) find that human integration and organizational integration occur simultaneously, from the beginning of post-acquisition integration. Teerikangas and Laamanen (2014) observe that cultural integration begins once structural integration is underway, as long as both are implemented in complementarity. In this study, DoeMez implemented extensive organizational integration and human integration rapidly, similar to the Renault-Nissan acquisition (Froese & Goeritz, 2007). In contrast, SAF selectively implemented Cross' organizational integration over time and to a lesser extent, with human integration from the third year post-acquisition. Both deals are considered successful, as are SAF's other similarly integrated South—South acquisitions.

Third, the study's focus on South—South acquisitions extends M&A scholarship which is heavily focused on acquisitions to and from developed economies (Lebedev et al., 2015), and contributes to the literature on the complexities of multilingual societies in M&As (Cuypers et al., 2015; Dow et al., 2016; Kroon et al., 2015). DoeMez exposes that domestic rather than cross-border M&As can be more challenging to integrate (Véry et al., 1996; 1997), especially when the intra-national culture differences of a multicultural emerging economy are considered. The language diversity among Malaysian personnel was more problematic for DoeMez than Cross and there was no *lingua franca* for all DoeMez personnel. Malaysian personnel's proficiency in English varies significantly, particularly in the younger generation (Darmi & Albion, 2013; 2014). Some ethnic Chinese personnel were not sufficiently fluent in English or Bahasa, despite the possibility of using both languages in meetings. Malaysian Chinese can be differentiated by their schooling: those with Chinese-

school education relate strongly to traditional Chinese values, while those with non-Chinese-school education identify weakly with such values (Fontaine & Richardson, 2003; Ong, 1993). This paradoxical finding draws attention to the intricacy of cultural challenges in M&As (Teerikangas & Véry, 2006), while extending our knowledge of the differences between integrating domestic and cross-border acquisitions (Bris & Cabolis, 2008; Gregory & O'Donohoe, 2014; Reynolds & Teerikangas, 2015).

More broadly, my research adds to the literature on multilingual organizations including multinational corporations (Bordia & Bordia, 2015; Brannen et al., 2014; Feely & Harzing, 2003), and the conversation that “context matters”. The Malaysian context diversifies the geographic focus of emerging market studies away from China (Jormanainen & Koveshnikov, 2012) and offers tentative insights to advance Western-developed theories in strategy and management (Jormanainen & Koveshnikov, 2012; Wright et al., 2005; Xu & Meyer, 2013). The findings support the argument that national cultures are more heterogeneous than homogeneous (Shenkar, 2001; Taras et al., 2016; Tung, 2009; Tung & Verbeke, 2010).

Fourth, the paper contributes to trust scholarship by diversifying from its reliance (Fulmer & Gelfand, 2012) on WEIRD samples (Western, educated, industrialized, rich, and democratic; Henrich et al., 2010). While Mayer et al.'s (1995) model has become one of the most well-known and influential trust models, it remains unclear whether each component of trustworthiness (ability, benevolence, integrity) is equally as important in trust outcomes (Burke et al., 2007). My analysis of the linkage between boundary spanning and subordinate—leader trust shows that benevolence and integrity are more prominent than ability, for facilitating Malaysian subordinate—leader trust in M&As. This complements Poon's (2013) findings on the significance of benevolence for Malaysian personnel to trust their leaders. The precedence of affect-based trust over cognition-based trust is consistent

with other emerging economies where personal relationships are important, e.g., China (Chua et al., 2009; Jiang et al., 2011), Singapore and Turkey (Tan & Chee, 2005; Wasti et al., 2007). The importance of building personal relationships was evident in DoeMez and Cross where informal social activities facilitated bonding between subordinates, peers and leaders.

Managerial implications

This research shows that a wider leadership can influence and smoothen M&A processes, outcomes and cultural differences. Regardless of their hierarchical positions, managers from both the acquirer and acquired firm can contribute to reducing post-acquisition uncertainty among personnel, thereby facilitating subordinate—leader trust during integration. The managers should be empowered to play a more central role in human integration from early post-acquisition integration. For example, through awareness-building workshops on where boundaries and cultural differences may lie, with illustrative boundary spanning behaviors. Moreover, since boundary spanning behaviors are often improvised by managers in doing their jobs (Yagi & Kleinberg, 2011), integration and HR managers should develop ways to formalize and share such experiences with other managers in the organization so that larger scale benefits can be drawn.

This research highlights how language diversity can be an issue not only cross-border acquisitions but in domestic acquisitions in a multicultural society. Boundary spanning behaviors to address this divide includes seeking colleagues to translate or summarize the essential points, and cascading information downwards through department/unit managers so that subordinates have a more accessible point of reference for clarification. In the longer term, personnel should have training and opportunities to overcome their “*language anxiety*” (Darmi & Albion, 2013; 2014).

Limitations and future research directions

The study's findings should be interpreted with caution. Despite exposing the positive effects of managerial boundary spanning in post-acquisition integration, further research is required to ascertain the conditions under which boundary spanning influences successful integration. First, the analysis compares two M&A case studies within a single industry in Malaysia. Malaysia falls under Schwartz's (2006) South Asia cluster of cultural value orientations, which characterize hierarchical and collective societies. Future studies should examine M&As in the same cluster (e.g., Indonesia, India), in other multicultural emerging economies (e.g., Turkey, Nigeria, Chile), as well as vertical acquisitions and acquisitions of financially-troubled firms. Moreover, the integration approach adopted may have a bearing on the extent of boundary spanning. It would be useful to study not only other M&As applying symbiosis and light-touch integration like DoEmez and Cross, but also preservation and absorption (Haspeslagh & Jemison, 1991). Second, the managerial boundary spanning behaviors may be related to the individual's job function, level of experience, seniority in the organization, and previous acquisition experience. To analyze this requires a larger sample. Third, the study relied mostly on interview data to analyze trust development retrospectively. Despite my efforts to reduce social desirability bias, some interviewees may not have been entirely forthcoming since they were selected by their firms. Ethnographic research or a longitudinal study would be more robust.

Looking beyond, it would be fruitful to enquire into how boundary spanning affects trust between peers during post-acquisition integration, and trust between the acquired firm and HQ personnel. The linkage between boundary spanning, interpersonal trust and identity formation is another interesting research area. I look forward to more active scholarly pursuit along this path.

ENDNOTES

ⁱ The terms “M&As” and “acquisitions” are used interchangeably in this paper, as in extant literature.

ⁱⁱ Malaysian GLCs are usually Malay-owned, controlled and managed, with substantial ethnic Malay managers and personnel (Lee, 2016). GLC shareholding in Malaysia’s financial industry is high: four of eight banking groups have direct and indirect government shareholding of 40%-60% (IMF, 2014).

ⁱⁱⁱ This paper refers to Malaysians of Chinese ancestry as ethnic Chinese/Malaysian Chinese to distinguish them from Chinese who are nationals of China; idem for Malaysians of Indian descent.

REFERENCES

- Alesina, A., Devleeschauwer, A., Easterly, W., Kurlat, S., & Wacziarg, R. (2003). Fractionalization. *Journal of Economic Growth*, 8(2), 155-194.
- Alvesson, M., & Kärreman, D. (2007). Constructing mystery: Empirical matters in theory development. *Academy of Management Review*, 32(4), 1265-1281.
- Angwin, D., & Savill, B. (1997). Strategic perspectives on European cross-border acquisitions: A view from top European executives. *European Management Journal*, 15(4), 423-435.
- Au, K. Y., & Fukuda, J. (2003). Boundary spanning behaviors of expatriates. *Journal of World Business*, 37(4), 285-296.
- Aybar, B., & Ficici, A. (2009). Cross-border acquisitions and firm value: An analysis of emerging-market multinationals. *Journal of International Business Studies*, 40(8), 1317-1338.
- Bandeira-De-Mello, R., Ghauri, P. N., Mayrhofer, U., & Meschi, P.-X. (2015). Theoretical and empirical implications for research on South-South and South-North expansion strategies. *M@n@gement*, 18(1), 1-7.
- Barkema, H. G., Bell, J. H., & Pennings, J. M. (1996). Foreign entry, cultural barriers, and learning. *Strategic Management Journal*, 151-166.
- Barron, A., Pereda, A., & Stacey, S. (2017). Exploring the performance of government affairs subsidiaries: A study of organisation design and the social capital of European government affairs managers at Toyota Motor Europe and Hyundai Motor Company in Brussels. *Journal of World Business*, 52(2), 184-196.
- Bauer, F., King, D., & Matzler, K. (2016). Speed of acquisition integration: Separating the role of human and task integration. *Scandinavian Journal of Management*, 32(3), 150-165.
- Bhopal, M., & Rowley, C. (2005). Ethnicity as a management issue and resource: Examples from Malaysia. *Asia Pacific Business Review*, 11(4), 553-574.
- Birkinshaw, J., Bresman, H., & Håkanson, L. (2000). Managing the post-acquisition integration process: How the human integration and task integration processes interact to foster value creation. *Journal of Management Studies*, 37(3), 395-425.
- Bloomberg (2016). *Global M&A market review: Financial rankings 2016*.
- Bordia, S., & Bordia, P. (2015). Employees' willingness to adopt a foreign functional language in multilingual organizations: The role of linguistic identity. *Journal of International Business Studies*, 46(4), 415-428.
- Brannen, M. Y., & Peterson, M. F. (2009). Merging without alienating: Interventions promoting cross-cultural organizational integration and their limitations. *Journal of International Business Studies*, 40(3), 468-489.
- Brannen, M. Y., Piekkari, R., & Tietze, S. (2014). The multifaceted role of language in international business: Unpacking the forms, functions and features of a critical challenge in MNC theory and performance. *Journal of International Business Studies*, 45(5), 495-507.
- Bris, A., & Cabolis, C. (2008). The value of investor protection: Firm evidence from cross-border mergers. *The Review of Financial Studies*, 21(2), 605-648.

- Brower, H. H., Lester, S. W., Korsgaard, M. A., & Dineen, B. R. (2009). A closer look at trust between managers and subordinates: Understanding the effects of both trusting and being trusted on subordinate outcomes. *Journal of Management*, 24(8), 780-796.
- Brower, H. H., Schoorman, F. D., & Tan, H. H. (2000). A model of relational leadership: The integration of trust and leader-member exchange. *The Leadership Quarterly*, 11(2), 227-250.
- Buono, A. F., & Bowditch, J. L. (1989). The human side of mergers and acquisitions. *Human Resource Management*, 28(2), 301-304.
- Buono, A. F., Bowditch, J. L., & Lewis III, J. W. (1985). When cultures collide: The anatomy of a merger. *Human Relations*, 38(5), 477-500.
- Burke, C. S., Sims, D. E., Lazzara, E. H., & Salas, E. (2007). Trust in leadership: A multi-level review and integration. *The Leadership Quarterly*, 18(6), 606-632.
- Cartwright, S., & Cooper, C. L. (1993). The role of culture compatibility in successful organizational marriage. *Academy of Management Executive*, 7(2), 57-70.
- Chatterjee, S., Lubatkin, M. H., Schweiger, D. M., & Weber, Y. (1992). Cultural differences and shareholder value in related mergers: linking equity and human capital. *Strategic Management Journal*, 13(5): 319-334.
- Chua, R. Y., Morris, M. W., & Ingram, P. (2009). Guanxi vs networking: Distinctive configurations of affect-and cognition-based trust in the networks of Chinese vs American managers. *Journal of International Business Studies*, 40(3), 490-508.
- Clark, S. M., Gioia, D. A., Ketchen Jr, D. J., & Thomas, J. B. (2010). Transitional identity as a facilitator of organizational identity change during a merger. *Administrative Science Quarterly*, 55(3), 397-438.
- Colquitt, J. A., Scott, B. A., & LePine, J. A. (2007). Trust, trustworthiness, and trust propensity: a meta-analytic test of their unique relationships with risk taking and job performance. *Journal of Applied Psychology*, 92(4), 909.
- Cording, M., Christmann, P., & King, D. R. (2008). Reducing causal ambiguity in acquisition integration: Intermediate goals as mediators of integration decisions and acquisition performance. *Academy of Management Journal*, 51(4), 744-767.
- Currall, S. C., & Inkpen, A. C. (2002). A multilevel approach to trust in joint ventures. *Journal of International Business Studies*, 33(3), 479-495.
- Currall, S. C., & Judge, T. A. (1995). Measuring trust between organizational boundary role persons. *Organizational Behavior and Human Decision Processes*, 64(2), 151-170.
- Cuyppers, I. R. P., Ertug, G., & Hennart, J. F. (2015). The effects of linguistic distance and lingua franca proficiency on the stake taken by acquirers in cross-border acquisitions. *Journal of International Business Studies*, 46(4), 429-442.
- Darmi, R., & Albion, P. (2013). English language in the Malaysian education system: Its existence and implications. In *Proceedings of the 3rd Malaysian Postgraduate Conference*, 175-183. Education Malaysia.
- Darmi, R., & Albion, P. (2014). Assessing the language anxiety of Malaysian undergraduate English language learners. In *Proceedings of the Global Conference on Language Practice and Information Technology 2014*, 47-57. WorldConferences.

- Dheer, R., Lenartowicz, T., & Peterson, M. (2015). Mapping India's regional subcultures: Implications for international management. *Journal of International Business Studies*, 46(4), 443-467.
- Dheer, R., Lenartowicz, T., Peterson, M., & Petrescu, M. (2014). Cultural regions of Canada and United States: Implications for international management research. *International Journal of Cross Cultural Management*, 343-384.
- Dietz, G., Gillespie, N., & Chao, G. T. (2010). Unravelling the complexities of trust and culture. In Saunders, M. N. K., Skinner, D., Dietz, G., Gillespie, N., & Lewicki, R. J. (Eds.), *Organizational trust: A cultural perspective*, 3-41. New York: Cambridge University Press.
- Dow, D., Cuypers, I., & Ertug, G. (2016). The effects of within-country linguistic and religious diversity on foreign acquisitions. *Journal of International Business Studies*, 47(3), 319-346.
- Drori, I., Wrzesniewski, A., & Ellis, S. (2013). One out of many? Boundary negotiation and identity formation in postmerger integration. *Organization Science*, 24(6), 1717-1741.
- Druskat, V. U., & Wheeler, J. V. (2003). Managing from the boundary: The effective leadership of self-managing work teams. *Academy of Management Journal*, 46(4), 435-457.
- Duff & Phelps (2017). *Transaction Trail: Annual Issue*. Singapore.
- Eisenhardt, K. M. (1989). Building theories from case study research. *Academy of Management Review*, 14(4), 532-550.
- Fearon, J. D. (2003). Ethnic and cultural diversity by country. *Journal of Economic Growth*, 8(2), 195-222.
- Feely, A. J., & Harzing, A. W. (2003). Language management in multinational companies. *Cross Cultural Management: An International Journal*, 10(2), 37-52.
- Ferrin, D. L., Bligh, M. C., & Kohles, J. C. (2007). Can I trust you to trust me? A theory of trust, monitoring, and cooperation in interpersonal and intergroup relationships. *Group & Organization Management*, 32(4), 465-499.
- Fontaine, R., & Richardson, S. (2003). Cross-cultural research in Malaysia. *Cross Cultural Management: An International Journal*, 10(2), 75-89.
- Froese, F. J., & Goeritz, L. E. (2007). Integration management of Western acquisitions in Japan. *Asian Business & Management*, 6(1), 95-114.
- Graebner, M. E. (2009). Caveat venditor: Trust asymmetries in acquisitions of entrepreneurial firms. *Academy of Management Journal*, 52(3), 435-472.
- Graebner, M., Heimeriks, K., Huy, Q., & Vaara, E. (2016). The process of post-merger integration: a review and agenda for future research. *Academy of Management Annals*, 11(1), 1-32.
- Gregory, A., & O'Donohoe, S. (2014). Do cross border and domestic acquisitions differ? Evidence from the acquisition of UK targets. *International Review of Financial Analysis*, 31, 61-69.
- Haspeslagh, P. C., & Jemison, D. B. (1991). *Managing acquisitions: Creating value through corporate renewal* (Vol. 416). New York: Free Press.

- Haque, M. S. (2003). The role of the state in managing ethnic tensions in Malaysia: A critical discourse. *American Behavioral Scientist*, 47(3), 240-266.
- Henrich, J., Heine, S. J., & Norenzayan, A. (2010). Most people are not WEIRD. *Nature*, 466(7302), 29-29.
- Hernandez, M., Long, C. P., & Sitkin, S. B. (2014). Cultivating Follower Trust: Are All Leader Behaviors Equally Influential?. *Organization Studies*, 35(12), 1867-1892.
- Hoskisson, R. E., Wright, M., Filatotchev, I., & Peng, M. W. (2013). Emerging multinationals from mid-range economies: The influence of institutions and factor markets. *Journal of Management Studies*, 50(7), 1295-1321.
- IHS (2016). *Country reports – Malaysia*. 28 Nov 2016 country risk profile.
- IMF (2014). *Malaysia: Financial Sector Assessment Program. Financial sector performance, vulnerabilities and derivatives – Technical note*. International Monetary Fund.
- Jemison, D. B., & Sitkin, S. B. (1986). Corporate acquisitions: A process perspective. *Academy of Management Review*, 11(1), 145-163.
- Jiang, C. X., Chua, R. Y., Kotabe, M., & Murray, J. Y. (2011). Effects of cultural ethnicity, firm size, and firm age on senior executives' trust in their overseas business partners: Evidence from China. *Journal of International Business Studies*, 42(9), 1150-1173.
- Jormanainen, I., & Koveshnikov, A. (2012). International activities of emerging market firms. *Management International Review*, 52(5), 691-725.
- Junni, P., & Sarala, R. M. (2014). The role of leadership in mergers and acquisitions: A review of recent empirical studies. In Finkelstein, S., & Cooper, C. L. (Eds.), *Advances in Mergers and Acquisitions*, 181-200. Emerald Group Publishing Limited.
- Kale, P., Singh, H., & Raman, A.P. (2009). Don't integrate your acquisitions, partner with them. *Harvard Business Review*, 87(12), 109-115.
- Kong, D. J., Dirks, K. T., & Ferrin, D. L. (2014). Interpersonal Trust within Negotiations: Meta-Analytic Evidence, Critical Contingencies, and Directions for Future Research. *Academy of Management Journal*, 57(5), 1235-1255.
- Korsgaard, M. A., Brower, H. H., & Lester, S. W. (2015). It Isn't Always Mutual: A Critical Review of Dyadic Trust. *Journal of Management*, 41(1), 47-70.
- Kroon, D. P., Cornelissen, J. P., & Vaara, E. (2015). Explaining employees' reactions towards a cross-border merger: The role of English language fluency. *Management International Review*, 55(6), 775-800.
- Kwok, D. W. P., & Meschi, P.-X. (2017). *In CEOs we trust: Religious homophily and cross-border acquisitions in multifaith Asian emerging economies*. Manuscript submitted for publication.
- Lander, M. W., & Kooning, L. (2013). Boarding the aircraft: Trust development amongst negotiators of a complex merger. *Journal of Management Studies*, 50(1), 1-30.
- Lebedev, S., Peng, M. W., Xie, E., & Stevens, C. E. (2015). Mergers and acquisitions in and out of emerging economies. *Journal of World Business*, 50(4), 651-662.
- Lee, H. A. (2015). Affirmative Action in Malaysia and South Africa: Contrasting Structures, Continuing Pursuits. *Journal of Asian and African Studies*, 50(5), 615-634.

- Lenartowicz, T., & Roth, K. (2001). Does Subculture within a Country Matter? A Cross-Cultural Study of Motivational Domains and Business Performance in Brazil. *Journal of International Business Studies*, 32(2), 305-325.
- Leung, K., Bhagat, R. S., Buchan, N. R., Erez, M., & Gibson, C. B. (2005). Culture and international business: Recent advances and their implications for future research. *Journal of International Business Studies*, 36(4), 357-378.
- Lewicki, R. J., Tomlinson, E. C., & Gillespie, N. (2006). Models of interpersonal trust development: Theoretical approaches, empirical evidence, and future directions. *Journal of Management*, 32(6), 991-1022.
- Liu, Y., & Woywode, M. (2013). Light-Touch Integration of Chinese Cross-Border M&A: The Influences of Culture and Absorptive Capacity. *Thunderbird International Business Review*, 55(4), 469-483.
- Maguire, S., & Phillips, N. (2008). 'Citibankers' at Citigroup: a study of the loss of institutional trust after a merger. *Journal of Management Studies*, 45(2), 372-401.
- Malaysian Department of Statistics (2010). Population and Housing Census of Malaysia 2010. Available at: <https://www.statistics.gov.my/> (Accessed on: 2 July 2015).
- Marchand, M. (2017). Do All Emerging-Market Firms Partner with Their Acquisitions in Advanced Economies? A Comparative Study of 25 Emerging Multinationals' Acquisitions in France. *Thunderbird International Business Review*, 59(3), 297-312.
- Maitland, E., & Sammartino, A. (2015). Managerial cognition and internationalization. *Journal of International Business Studies*, 46(7), 733-760.
- Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integrative model of organizational trust. *Academy of Management Review*, 20(3), 709-734.
- McAllister, D. J. (1995). Affect- and cognition-based trust as foundations for interpersonal cooperation in organizations. *Academy of Management Journal*, 38(1), 24-59.
- Monin, P., Noorderhaven, N., Vaara, E., & Kroon, D. (2013). Giving sense to and making sense of justice in postmerger integration. *Academy of Management Journal*, 56(1), 256-284.
- Olie, R. (1994). Shades of culture and institutions in international mergers. *Organization Studies*, 15(3), 381-405.
- Ong, F. S. (1993). Chinese ethnicity: Its relationship to some selected aspects of consumer behaviour. *Malaysian Management Review*, 28(2), 29-43.
- Palus, C. J., Chrobot-Mason, D. L., & Cullen, K. L. (2013). Boundary-Spanning Leadership in an Interdependent World. In Langan-Fox, J., & Cooper, C. L. (Eds.), *Boundary-spanning in organizations: Network, influence and conflict*, 206-229. New York, NY: Routledge.
- Poon, J. M. (2013). Effects of benevolence, integrity, and ability on trust-in-supervisor. *Employee Relations*, 35(4), 396-407.
- Poulis, K., Poulis, E., & Plakoyiannaki, E. (2013). The role of context in case study selection: An international business perspective. *International Business Review*, 22(1), 304-314.
- Reynolds, N. S., & Teerikangas, S. (2015). The international experience in domestic mergers—Are purely domestic M&A a myth? *International Business Review*, 25(1), 42-50.

- Rousseau, D. M., Sitkin, S. B., Burt, R. S., & Camerer, C. (1998). Not so different after all: A cross-discipline view of trust. *Academy of Management Review*, 23(3), 393-404.
- 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.
- Schotter, A. P., Mudambi, R., Doz, Y. L., & Gaur, A. (2017). Boundary spanning in global organizations. *Journal of Management Studies*, 54(4), 403-421.
- Schwartz, S. H. (2006). A theory of cultural value orientations: Explication and applications. *Comparative Sociology*, 5(2), 137-182.
- Shenkar, O. (2001). Cultural distance revisited: Towards a more rigorous conceptualization and measurement of cultural differences. *Journal of International Business Studies*, 32(3), 519-535.
- Shimizu, K., Hitt, M. A., Vaidyanath, D., & Pisano, V. (2004). Theoretical foundations of cross-border mergers and acquisitions: A review of current research and recommendations for the future. *Journal of International Management*, 10(3), 307-353.
- Søderberg, A. M., & Romani, L. (2017). Boundary Spanners in Global Partnerships: A Case Study of an Indian Vendor's Collaboration with Western Clients. *Group & Organization Management*, 42(2), 237-278.
- Stahl, G. K., & Köster, K. (2013). *Lenovo-IBM: Bridging Cultures, Languages, and Time Zones—Integration Challenges (B)*. Vienna: WU Case Series.
- Stahl, G. K., & Sitkin, S. B. (2005). Trust in mergers and acquisitions. In Stahl, G. K., & Medenhall, M. (eds), *Mergers and acquisitions: Managing culture and human resources*, 82-102. Palo Alto, CA: Stanford Business Press.
- Stahl, G. K., & Sitkin, S. B. (2010). Trust dynamics in acquisitions: The role of relationship history, interfirm distance, and acquirer's integration approach. In *Advances in Mergers and Acquisitions*, 51-82. Emerald Group Publishing Limited.
- Stahl, G. K., & Voigt, A. (2008). Do cultural differences matter in mergers and acquisitions? A tentative model and examination. *Organization Science*, 19(1), 160-176.
- Stahl, G. K., Chua, C. H., & Pablo, A. L. (2012). Does national context affect target firm employees' trust in acquisitions? A policy-capturing study. *Management International Review*, 52, 395-423.
- Stahl, G. K., Larsson, R., Kremershof, I., & Sitkin, S. (2011). Trust dynamics in acquisitions: A case survey. *Human Resource Management*, 50(5), 575-603.
- Tan, H. H., & Chee, D. (2005). Understanding interpersonal trust in a Confucian-influenced society: An exploratory study. *International Journal of Cross Cultural Management*, 5(2), 197-212.
- Taras, V., Roney, J., & Steel, P. (2009). Half a century of measuring culture: Review of approaches, challenges, and limitations based on the analysis of 121 instruments for quantifying culture. *Journal of International Management*, 15(4), 357-373.
- Taras, V., Steel, P., & Kirkman, B. L. (2016). Does country equate with culture? Beyond geography in the search for cultural boundaries. *Management International Review*, 56(4), 455-487.

- Teerikangas, S., & Laamanen, T. (2014). Structure first! Temporal dynamics of structural and cultural integration in cross-border acquisitions. In *Advances in mergers and acquisitions* (pp. 109-152). Emerald Group Publishing Limited.
- Teerikangas, S., & Véry, P. (2006). The culture–performance relationship in M&A: From yes/no to how. *British Journal of Management*, *17*, S1-S48.
- Teerikangas, S., Véry, P., & Pisano, V. (2011). Integration managers' value-capturing roles and acquisition performance. *Human Resource Management*, *50*(5), 651-683.
- Thomas, A. (2002). Employment equity in South Africa: Lessons from the global school. *International Journal of Manpower*, *23*(3), 237-255.
- Timmermans, S., & Tavory, I. (2012). Theory construction in qualitative research: From grounded theory to abductive analysis. *Sociological Theory*, *30*(3), 167-186.
- Tung, R. L. (2009). The cross-cultural research imperative: The need to balance cross-national and intra-national diversity. *Journal of International Business Studies*, *39*(1), 41-46.
- Tung, R. L., & Verbeke, A. (2010). Beyond Hofstede and GLOBE: Improving the quality of cross-cultural research. *Journal of International Business Studies*, *41*(8): 1259–1274.
- UNCTAD (2017). *World Investment Report 2017*. Geneva: United Nations.
- Véry, P., Lubatkin, M., & Calori, R. (1996). A cross-national assessment of acculturative stress in recent European mergers. *International Studies of Management & Organization*, *26*(1), 59-86.
- Véry, P., Lubatkin, M., Calori, R., & Veiga, J. (1997). Relative standing and the performance of recently acquired European firms. *Strategic Management Journal*, *18*(8), 593-614.
- Wasti, S. A., Tan, H. H., Brower, H. H., & Önder, Ç. (2007). Cross-cultural measurement of supervisor trustworthiness: An assessment of measurement invariance across three cultures. *The Leadership Quarterly*, *18*(5), 477-489.
- Welch, C., Piekkari, R., Plakoyiannaki, E., & Paavilainen-Mäntymäki, E. (2011). Theorising from case studies: Towards a pluralist future for international business research. *Journal of International Business Studies*, *42*(5), 740-762.
- Wright, M., Filatotchev, I., Hoskisson, R. E., & Peng, M. W. (2005). Strategy research in emerging economies: Challenging the conventional wisdom - Introduction. *Journal of Management Studies*, *42*(1), 1-33.
- Xu, D., & Meyer, K. E. (2013). Linking theory and context: ‘Strategy research in emerging economies’ after Wright et al. (2005). *Journal of Management Studies*, *50*(7), 1322-1346.
- Yagi, N., & Kleinberg, J. (2011). Boundary work: An interpretive ethnographic perspective on negotiating and leveraging cross-cultural identity. *Journal of International Business Studies*, *42*(5), 629-653.
- Yang, J., & Mossholder, K. W. (2010). Examining the effects of trust in leaders: A bases-and-foci approach. *The Leadership Quarterly*, *21*(1), 50-63.
- Yin, R. K. (2014). *Case study research: Design and methods*. SAGE.
- Yip, J., Wong, S., & Ernst, C. (2008). The nexus effect: when leaders span group boundaries. *Leadership in Action*, *28*(4), 13-17.

TABLE 1: Typology of boundary spanning actions
(adapted from Druskat & Wheeler, 2003)

Function	Behavior	Examples
Relating	Social and political awareness	Building rapport by: understanding the concerns and interests of specific groups, appreciating power relationships, politicking
	Build subordinate trust in leaders	Showing that the leader is reliable, fair and honest and focused on the team's best interests
	Care about subordinates	Caring actions towards a team or individual
Scouting	Seek information from managers, peers and specialists at organizational-level	Making the effort to go beyond the boundary spanner's knowledge or understanding by referring to someone in the organization
	Diagnose subordinate behavior	Analyzing a subordinate or team's verbal or nonverbal behavior to understand their needs
	Investigate problems systematically	Solving a problem by breaking it down, systematically tracing the cause of a problem
Persuading	Obtain organizational support for their teams	Persuading external groups so that they assist or support the needs of the leader's teams
	Influence subordinates	Encouraging subordinates to make choices that support team or organizational goals
Empowering	Delegate authority	Giving responsibility, control or authority to subordinates
	Flexible on team decisions	When the leader is open-minded about how subordinates fulfil a role, assignment, etc.
	Coach subordinates	Developing subordinates' knowledge and skills

TABLE 2: The research cases

	Cross	DoeMez
Acquisition type	Cross-border	Domestic
Acquirer, HQ	SAF, South Africa	Doe, Malaysia
Acquirer profile	Multinational, over 10,000 personnel	GLC, 4,000 personnel, 80% ethnic Malay
Acquired firm(s); No. of personnel	Cross; 520	Mez1 and Mez2*; 500 each, 80% ethnic Chinese
Financial strength		
Acquirer	High	Medium
Acquired firm(s)	Low—medium	Medium—high
Acquired stake	51%	Mez1—100%; Mez2—70%
Miscellaneous	One of Cross' divisions was disposed post-acquisition, to comply with Malaysia's foreign ownership regulations	Doe subsidiaries (Doe1 and Doe2) were merged with Mez1 and Mez2, creating DoeMez1 and DoeMez2

*Sister firms founded by an ethnic Chinese entrepreneur

TABLE 3: Dealmakers and interviewees

Position / Firm-of-origin	Cross	DoeMez
<i>Dealmakers</i>	2	3
Acquirer	2	2 ^a
Acquired firm	-	1
<i>Interviewees</i>	12	23
TMT		
Acquirer	4 ^b	2 ^c
Acquired firm	-	3
Neutral	-	1
Department heads		
Acquirer	-	3
Acquired firm	4	2
Neutral	3	1
Other managers		
Acquirer	-	5
Acquired firm	1	4
Neutral	-	2

^a Includes a TMT.

^b Non-Malaysians.

^c Includes a non-Malaysian.

TABLE 4: The integration approaches

	Cross	DoeMez
Integration and controls	Financial controls; HR, operations and processes were improved or cleaned up	Integration of business activities, operations, policies, procedures and processes. 3 offices were converged into 2
Corporate rebranding	Former shareholder's name was removed; Cross endorsed as " <i>A member of the SAF Group</i> "	Launched "DoeMez" (new name, logo, identity, image); new corporate HQ
TMT	4 expatriates from SAF	Acquirer, acquired firm and neutral TMT
Cultural integration	Initiated during third year post-acquisition	None
Integration approach; Speed	Light-touch integration; Slow	Symbiosis; Fast

TABLE 5: Cross boundary spanning examples
(HOD = head of department; SM = senior manager)

	Boundary	Cultural difference	Trust attribute	Selective quotes
Relating behaviors				
Social and political awareness	Vertical, horizontal, stakeholder	National, organizational	Benevolence, integrity, ability	[P]art of my job is... to cushion off all [issues and]... complement my staff... so everyone works in harmony [with the boss] or SAF... I'll do a lot of [consulting], very frequent advice to my staff that this is how [the key people] work. (HOD)
	Vertical, stakeholder, geographic	National, organizational	Ability, integrity, benevolence	[The CFO] is trying to [develop more informal interaction with HQ] through conf calls, updates... We always have this difficulty to align [their] understanding of certain topics because their environment, perspective, legal and operating environments are different. (SM)
	Horizontal, vertical	Personal, functional	Benevolence, integrity, ability	Introverts... tend to be more comfortable on email. Very often [after a] meeting,... I'll email [a summary]... Extroverts are normally on their feet and more direct [but] you have IT people, [actuaries and accountants] who are normally introverts. (Expatriate)
Build subordinate trust	Vertical, horizontal, demographic	Intra-national, national	Benevolence, integrity, ability	You will build trust easier with your senior people than the rest of the company [because of more frequent face-to-face interaction]. The rest of the company will be my communications... On [festive occasions] I send a nice message... You must do those things repeatedly, then people will see 'He genuinely means he embraces diversity, he doesn't favor any specific groups.' When we have a Divali celebration, I dress like an Indian and those types of things. People like that. They start thinking 'Yeah, [he] can walk in my shoes, I can trust him.' (CEO)
Care about subordinates	Vertical	Personal	Benevolence, integrity	People must come and tell me [when problems arise]... then try to fix it themselves... I concentrate on the fixing, not on the blame. (Expatriate)

	Boundary	Cultural difference	Trust attribute	Selective quotes
	Vertical, horizontal	Organizational	Benevolence, integrity	[TMT is] looking at our environment... [and] even say we need to update our toilets,... carpet,... paint... They're interested in us, not only in the Boardroom or CEO's room... I feel so comfortable... I feel that they care for us... Most of us feel that they're here to stay. (HOD, over 30 years' seniority)
Scouting behaviors				
Seek information within the organization	Vertical, stakeholder, geographic, demographic	National, organizational	Ability, benevolence, integrity	Before [the new expatriates] come in... I liaise... with [the HQ coordinator]... 'What kind of personality is that person?'... One... person was abrupt,... too open for Asian culture. I tried to temper that. (HR Head)
	Vertical, horizontal, demographic	National, intra-national, organizational	Benevolence, integrity	I would draft a speech and say to my secretary—she's a Muslim—and my HR person [who] is Chinese, 'Here is my speech. Please look at it. Am I using the wrong words? Have I said the wrong thing?'... After [a] presentation I often [ask] the HR person, 'How did that go down? What did I do wrong?' (CEO)
Diagnose subordinate behavior	Vertical	Organizational	Ability, benevolence	I get to have a culture of very reluctant people that don't want things outside of their job description. They are scared to take chances, they all talk about zero tolerance for all non-performance, and if somebody makes a small mistake they must get a written warning. (CEO)
Investigate problems systematically	Horizontal, vertical, demographic	Intra-national, functional	Ability, benevolence	The accountants and actuaries are [mainly] Chinese, the Operations people are [mainly] Malay, and... the salespeople [are mainly] Indian. You get silos developing... They do things more similarly. (Expatriate)
Persuading behaviors				
Obtain organizational support for teams	Stakeholder, vertical	Organizational	Ability, integrity	In my first month here, I had more meetings with [the minority shareholder's] execs than my predecessor in the past 3 years...

	Boundary	Cultural difference	Trust attribute	Selective quotes
				[They] have a lot to offer... It is expertise that we haven't used in the past. I sent my team [to see them] in the second month. (CEO)
Influence subordinates	Vertical	Organizational, national	Benevolence, integrity	I am used to seriously being challenged at [HQ]... whereas here when I make statements, I must say 'You are allowed to disagree. Please disagree if you feel so, talk to me, tell me this is a wrong assumption or this is a wrong statement or whatever.' (CEO)
Empowering behaviors				
Delegate authority	Vertical, horizontal, demographic	Organizational, national	Ability, benevolence, integrity	If [you] have to change approaches, then we change if it makes sense... [The initial approach is] not necessarily right. It's only right if it makes sense to you also. (Expatriate)
Flexible on team decisions	Vertical, horizontal, demographic	National, organizational	Ability, benevolence, integrity	They'll say something works like this. Then I'll ask 'Why?'... 'Do you think it's right?'... I'm starting to ask questions [but] not telling them what to do. (Expatriate)
Coach subordinates	Vertical, horizontal	Organizational	Benevolence, integrity	I've just introduced a 360-degree feedback system with the HR... Tell your colleague 'this is what I'd like to see more of you, in...'. A lot of [people just]... need to understand [how they] can do better. (Expatriate)

TABLE 6: DoeMez boundary spanning examples
(HOD = head of department; SM = senior manager)

	Boundary	Cultural difference	Trust attribute	Illustrative quotes
Relating behaviors				
Social and political awareness	Horizontal, vertical	Organizational, intra-national	Benevolence, integrity	It's not for the acquiring company to reach out to us. Because I'm the acquirer, I felt it was important for me to reach out to them. (Leader)
	Vertical, stakeholder	Organizational, intra-national	Benevolence, integrity	People no longer should have that notion of 'I used to manage client A, it's my client'. Today, client A is the firm's clients and is being serviced by a team of people from Doe and Mez... By doing that we avoided a fight, people trying to fight for accounts, for clients, because naturally people want the bigger accounts. (HOD)
Build subordinate trust	Vertical, horizontal, demographic, stakeholder	Organizational, intra-national	Benevolence, integrity, ability	I spent a lot of time trying to tell my acquiree employees that... certain aspects of [their] perception [of our corporate culture]... may not be the reality... Obviously we are a government-linked company [with] Malay mentality and... mindset... What can I dispel? ... I can certainly dispel that the management in Doe does not have interference of any sort from the government shareholding that we have, that we are not a racial-biased entity, that we are predominantly merit-based. (Leader)
	Vertical, horizontal, demographic	Organizational, intra-national	Benevolence, integrity, ability	I take pains to explain... and remind [my team] what we're going through... [Doe people] have to learn [Mez's] system and now 'I have to lead you.' (DoeMez HOD)
Care about subordinates	Vertical	Personal	Benevolence, integrity	[The big boss]... was really pushing for [the seller] to accept Doe's bid... because he knows that [if another bidder] were to acquire us, then most of the staff will be jobless. (DoeMez HOD)
Scouting behaviors				

	Boundary	Cultural difference	Trust attribute	Illustrative quotes
Seek information within the organization	Horizontal, vertical, demographic	Intra-national	Benevolence, integrity	I called my Muslim [senior management] colleagues together and we brainstormed [on the religion-related problem]... I said 'These are the issues that we have. How should we manage it?' ... [The Head of Doe] said, 'Let me talk to [the Muslim staff].' ... He helped ease the whole process. (Leader)
Diagnose subordinate behavior	Vertical, demographic	Intra-national	Ability, benevolence	[Some of my people], they are very hierarchical 'I'm the boss, you guys take instructions' ... [Other people] are waiting for instructions [or] order-takers. [Another] set of people [are] cookie-cutters,... only can do one thing... [and no more]. (HOD)
Investigate problems systematically	Horizontal, vertical		Ability, benevolence	You have pockets of people who... hold [the] organization to ransom. They know but... don't volunteer the information. For example, 'do we need to do this?' They will say yes. But they never tell you the consequence... I said [to my team], 'You need to probe them further to make sure we don't [miss any details].' (HOD)
	Horizontal	Intra-national	Ability, benevolence	Two subordinates doing the same job and withholding information from each other: The Chinese guy [from Mez] asked the Malay guy [from Doe] 'Have you done this...?' This Malay guy [felt] 'Why do I have to report to you?' ... Then same thing happened [the other way around]. (Manager)
Persuading behaviors				
Obtain organizational support for teams	Vertical, horizontal		Ability, integrity	I always brief [the Group COO] and give her heads-up how to fix the problem... She gave me a lot of air-cover. (HOD)
	Vertical, horizontal, demographic	Organizational, intra-national	Benevolence, integrity	It's [the] different [corporate] culture [and personal attitude] that I have a problem [with in some of my team]... I discussed it with [my boss]... I think he did talk to the team. Things are better now. (SM)
Influence subordinates	Horizontal, vertical,	Organizational, intra-national	Integrity, benevolence	We initiated [culture change] by the new brand. We launched an idea behind that brand, these disciplines, this other culture we want

	Boundary	Cultural difference	Trust attribute	Illustrative quotes
	demographic			to emulate... We started building new thought processes. (Leader)
	Horizontal, vertical, demographic	Organizational, intra-national	Integrity, benevolence	You have me telling the team that 'you better treat [the Mez] people nicely; I don't care what they do to you, you just treat them nicely. Any [issues], you just come to me.' (HOD)
Empowering behaviors				
Delegate authority	Vertical, horizontal, demographic	Organizational, intra-national	Ability, benevolence, integrity	When I first took [them] in, they weren't comfortable doing a lot of things... They weren't given a lot of freedom in the old days... I found that a lot of them are quite capable... They did make a lot of mistakes and I do hold them accountable for it, but [no] penalties...' (HOD)
Flexible on team decisions				Nil
Coach subordinates	Vertical, horizontal		Benevolence, integrity, ability	I say 'I want to hear from you first. Come back to me, say, in 2-3 hours' time and see what you have.'... I put pressure to them to think through properly... Otherwise they will never learn. Always remember, don't give the man fish all the time. You must teach him how to fish. (HOD)
	Vertical, horizontal	Organizational	Ability, benevolence, integrity	HR Department... arranged training on mergers and acquisitions, post-mergers, and things like that for the senior management team. Then we will go back to our own department and advise or counsel [our teams] on that different culture... the new flow, new process, new way of doing things. (SM)