

The Impact of National Culture and Organizational Culture on Job Satisfaction: An Empirical Study of Manufacturing Sector Employees of Sri Lanka.

**By S.W.K.T.I. Samaranayake
GS/MC/1853/2001**

**A Dissertation Submitted to The University of Sri Jayawardanapura
in Partial Fulfillment of The Requirements for The Degree of Master
of Science in Management**

**M.Sc (Management) Degree Program
Faculty Of Graduate Studies
University Of Sri Jayawardanapura
Sri Lanka
January 2006**

To my parents who gave me love of life,
To my wife who gave me life of love,
To Chameli & Chanith who make it
Fruit full and happy

I hereby recommended that the thesis prepared under my supervision by
Samaranayake Weerasingha Kankanamge Thanuja Indrajith Samaranayake

Entitled

**The Impact of national Culture and Organizational
Culture on Job Satisfaction: An Empirical Study on
manufacturing Sector Employees Of Sri Lanka**

Be accepted in partial fulfillment of the requirement for the degree of Master of
Science in Management

.....
Dr. Anil Chandrakumara
Thesis Advisor

Approved By the Examining Committee:-

.....
.....
.....

**M.Sc.(Management) Degree Program
Faculty of Graduate Studies
University of Sri Jayawardanepura
Sri Lanka
January 2006**

Acknowledgement

At this very outset I would take this opportunity to thank all the lecturers at the Faculty of Graduate Studies who conducted the Lectures for us during the M.Sc. in Management Degree program. Other than to their valiant efforts and dedication nothing else will bring us this far. The quality of the lectures as well as the course materials gave us a very good insight to the subject and made think like true academics.

Very special gratitude goes to Dr Anil Chandrakumar who supervise me through out the research and dedicate his time and efforts so much. He some times went out of the way and helped me during my lapses. For the first time in my academic carrier I did a research and without his valuable contributions the research would not have been a success.

The work of a course Coordinator is a tough and most of the cases goes thankless. As once Prof H.H.D.N.P. Opatha iterate “ Coordinator has immense responsibilities with very little Authority”, But Sir, Madam, your efforts with us during a very bad and strenuous period for the Sri Jayawardanapura University was tremendous. I must give my special thanks to Prof. H.H.D.N.P.Opatha, Dr. Badra Arachchige, and Dr. Sumada Amarathunga, for your dedication and efforts to make this program a success.

The staff of the Sri Jayawardana Pura University, and the Librarian and the Staff of the Sri Jayawardana Pura University Library, for their help and support rendered to us during the academic program.

The toughest task during the research was to distribute the questionnaires and get them collected from the respondents. For this, the following friends and colleagues, gave me their fullest support, Mr. Anton Silva- Manager Human Resources Singer Industries, Mr. T Thilakumar- Manager Human Resources BATA Shoe Company, Lakmal , Human Resources Executive Regnis Lanka Ltd, Mr. Samitha Perera- Manager Employee Relations Ceylon Tobacco, Mr. Chinthana Fernando, MAS Holdings, my brother Waruna, Highland Milk Food Factory, thank you all for the time and effort you spent on this work.

To my parents for their help given to me in many ways, my special thanks goes to them also.

Last but not the least to my wife and the two children, Chameli and Chanith, I must thank them from the deep of my heart for tolerating me during the past few months. I missed so many responsibilities, I most of your time otherwise would have spent with you as you all expected me to do so, and sorry for the missed bed time stories which you missed when I got late due to the work I had with this decoration. Thank You again for you for your patients.

Abstract

As it will be described in the Literature Review Culture is like water to fish. In absence of the valued culture only it began to realize the importance of that. This it self explain how important it is to understand the cultural differences, diversity, and the complexity of that. When it comes to understand the mind set of employees it is very important to know what they value most. For example in individualistic cultures personal development and career opportunities will do wonders where as those will go un appreciated in highly collectivist cultures. So when motivating, building groups and forming teams it is essential to know and understand the how people think and behave under different circumstances. Organizational culture to be effective there should be a fit between the thinking of people in the organization and the organizational Culture.

The theories on motivating people and other management tools incorporated with Job Satisfaction were developed in west especially in USA and these theories were practiced exceptionally well and the yields were phenomenal in those cultures. So by just seeing the success of those corporations management practitioners in the east have been adopting the same theories to their organizations too but the results have not been the same for them. The reason for this been that these theories as it is, is effective only in those cultures because the way and what people value, have been the bases for those theories. The basic issue behind the inspiration of the research was the ineffectiveness of these methods management parishioners practice and management gurus always advice them to practice in similar situations.

The only difference that made sense for possible miss fit in the expected and actual results through the implementation of the theories proved very effective in west was the Cultural Difference. So the objectives for the study was set based on three critical factors. One to have an understanding of the National Culture, Second to have an understanding of the factors that people will admire most out of common job satisfiers, third to have an understanding of the Organizational Culture that would inspire people to work hard. So in brief the following objectives were set for the study,

1. To measure the national culture as perceived by employees for its prominent features
2. To measure the Organizational culture as perceived by employees
3. To measure the Job Satisfaction of the employees
4. To measure the effect of other identified factors on Job Satisfaction
5. To Measure the effect of Organizational Culture on the Factors Identified related to job Satisfaction
6. To measure the relationship of national culture as perceived by employees, Organizational culture as perceived with the Job Satisfaction of the employees as individual variables.
7. To measure the change in the effect between Organizational culture as perceived by employees and Job Satisfaction of the employees in the presence of the national culture as perceived by employees as a moderator variable.

In order to obtain the data to achieve the said objectives several manufacturing organizations was selected and opted the survey method with standard questionnaire was distributed to a selected sample of employees of those factories.

For data analysis SPSS 12 was used and Pearson's correlation and R^2 , Regression analysis, Beta value analysis, F value analysis, and paired sample T test were the basic statistical tools used.

The results of the study reveals that people in the manufacturing sector in Sri Lanka are, Power distance not preferred, Collectivistic, Feminine, and uncertainty avoidance preferred. In addition to these people are more satisfied with the quality of supervision, Working Conditions, and Promotion Opportunities, than pay and equity related rewards. And it is interesting, that they prefer if the organizational culture is geared in such a way that it can communicate to the employees what is happening inside the organization. Or in other words if the culture is communicative. And also, they prefer team work, and people orientation, but does not like, action, result and planning orientation which need to be change in order to face the competition expecting from other countries.

There are implications such as people are uncertainty avoidance preferred so they will be very reluctant towards changes, and the time spent on planning has shown very insignificant, or not planning at all. These factors will have so many unfavorable implications over the progress of the organizations.

Table of Contents

Title	Page No:
Certification	I
Acknowledgement	II
Abstract	IV
Table of Contents	VI
List of Abbreviations	IX
List of Tables	X
List of Charts	XII
Chapter One- Introduction	1
1.1 Introduction	1
1.2 Research Question	5
1.3 Objectives	5
Chapter 02- Literature Review	
2.1 Introduction	6
2.2 National Culture	6
2.2.1 Power Distance	7
2.2.2 Individualism/Collectivism	8
2.2.3 Masculinity/ Femininity	9
2.2.4 Uncertainty Avoidance	9
2.3 Organizational Culture	14
2.3.1 Culture-Value	15
2.3.2 Culture-Value- Norm	15
2.3.3 Corporate Culture Scale	16
2.3.3.1 Planning Orientation	16
2.3.3.2 Innovation	16
2.3.3.3. Aggressiveness/ Action Orientation	16
2.3.3.4 People Orientation	16
2.3.3.5 Team Orientation	16
2.3.3.6 Communication	17
2.3.3.7 Result orientation	17
2.3.4 Six Dimensions of Organizational Culture	17
2.4 Job Satisfaction	20
2.4.1 Is job satisfaction Important	20
2.4.2 Job Satisfaction Defined	22
2.4.3 Related Theories and Research Work	23
2.4.3.1 Expectancy Theory	24
2.4.3.2. Tw Factor Theory	24
2.4.3.3 Equity theory	24
2.4.4 Related Research	25
Chapter 03- Theoretical Framework	
3.1 National Culture	27
3.2 model for Measure Job Satisfaction	28
3.2.1 Job Satisfaction Conceptualized	28

3.3 Organizational Culture	29
Chapter 04- Research Methodology and Significance Of the Study	
4.1 Research Method	34
4.1.1 Sampling Method	34
4.1.2 Questionnaire Structure	36
4.1.3 Sample	37
4.1.4 Data Analyzing and Presentation	38
4.2 Significant of the Study	38
Chapter 05- Data Analysis	
5.1 Order Of Analysis	41
5.2 Factor Analysis	42
5.3 Reliability test for the Data Collected	43
5.4 Descriptive Statistics	43
5.5 Bivariate Analysis	44
5.6 Hypothesis Testing	45
5.6.1 Job Satisfaction and Pay	46
5.6.2 Job Satisfaction and Promotion Opportunities	46
5.6.3 Job satisfaction and Supervision	46
5.6.4 Job satisfaction and Supportive Working Conditions	47
5.6.5 Job Satisfaction and Co-Worker	47
5.6.6 Job Satisfaction and Work Stress	47
5.7 Organization Culture and Job Satisfaction	49
5.8 National Culture and Job Satisfaction	50
5.9 Further Analysis	52
Chapter 06- Discussion	
6.1 The National Culture as perceived by Respondents	54
6.2 Job Satisfaction- Related Factors	54
6.3 Organizational Culture and Job Satisfaction	55
6.4 National Culture and Job Satisfaction	55
6.5 National Culture, Organizational Culture and JS	56
6.6 Research Objectives	56
6.6.1 Objective One	57
6.6.2 Objective Two	57
6.6.2 Objective Three	58
Chapter 07 –Conclusion	
7.1 Introduction	59
7.2 Conclusion	59
7.3 Limitation	60
7.4 Proposals For further Studies	60

Appendix	Page
Appendix 01- Data Analysis	
i. Tables	i
ii. Charts	xxii
iii. Exhibits	xxxv
Appendix 02 – Questionnaire	
i. National Culture – English	xli
ii. Organizational Culture – English	xliii
iii. Job Satisfaction – English	xlvi
Appendix 03 – References	xlviii

List of Abbreviation

OCP	Organizational Culture Profile
NCP	National Culture Profile
JS	Job Satisfaction
Pro:Op	Promotion Opportunities
Supp:	Supervision
Sup:W:C	Supportive Working Conditions
Co:W	Co Worker Attitude
W:S	Work Stress
Comm:	Communication
Re:O	Result Orientation
Pl:O	Planning Orientation
Act:O	Action Orientation
T:O	Team Orient
Pe:O	People Orientation

List Of Tables

Table 01	Factor Analysis for Organization Culture Profile	i
Table 02	Factor analysis for National Culture Profile	i
Table 03	Factor analysis for Job Satisfaction	i
Table 04	Summary of Factor Analysis	46
Table 4.1	Comparison of Population and Sample Properties	40
Table 4.2	Distribution of the Sample Among the Organization Studied	40
Table 4.3	Demographic data	41
Table 4.4	Questionnaire Structure	42
Table 05	Chronbach's Alpha For NCP factors	ii
Table 06	Chronbach's Alpha For OCP factors	ii
Table 07	Chronbach's Alpha For JS Related factors	ii
Table 08	Descriptive Statistics OCP Factors	47
Table 09	Descriptive Statistics NCP Factors	47
Table 10	Descriptive Statistics JS Related Factors	48
Table 11	Summary of Pearson's Correlation –JS Vs Related Factors	48
Table 12	NCP Factors Vs OCP Factors	xviii
Table 13	NCP Factors Vs JS Related Factors	xxi
Table 14	OCP Factors Vs JS Related Factors	xx
Table 15	Job Satisfaction Vs JS Related Factors	xix
Table 16 a,b,& c	Linear Regression Out Put for JS Vs OCP	iii
Table 17 a,b,& c	Linear Regression Out Put for JS Vs NCP	iv
Table 18 a,b,& c	Linear Regression Out Put for JS Vs OCP & NCP	v
Table 20	OCP Factors Vs JS Regression Analysis Summary	53
Table 21	Pearson's Correlation Job Satisfaction Vs OCP Factors	53
Table 22	Relationship between JS and JS related factors with and without OCP Factors	54
Table 23	JS Vs Most Preferred and Least Preferred National Cultural Factors	54
Table 24	Example of The effect of National Culture with the OCP Factors and JS	56
Table 25 a&b	Moderator Effect	vi
Table 26	Paired Sample T Test	
Table 27 a,b, & c	Job Satisfaction and Factors Effecting JS Directly	vii
Table 28 a,b,& c	The Total Factors Effecting JS as a one model	viii
Table 29 a,b,& c	Relationship Between Pay and JS in the presence of OCP Factors	ix
Table 30 a,b&c	Relationship Between Promotion Opportunities Vs JS in the presence of OCP Factors	x
Table 31 a,b,& c	Relationship Between Supervision Vs JS in the presence of OCP Factors	xi
Table 32 a,b&c	Relationship Between Supportive Working Condition Vs JS in the presence of OCP Factors	xii
Table 33 a,b, & c	Relationship Between Co Worker Vs JS in the presence of OCP Factors	xiii
Table 34 a,b& c	Relationship Between Work Stress Vs JS in the presence of OCP Factors	xiv
Table 35	Job Satisfaction Vs NCP Factors	xvii
Table 36	Job Satisfaction Vs OCP Factors	xvi
Table 37	National Culture Organizational Culture and JS	

List Of Charts

Page

Chart 01	Scree Plot OCP	xxii
Chart 02	Scree Plot NCP	xxii
Chart 03	Scree Plot JS	xxiii
Chart 04	Histogram	xxiv

Chapter 01

1.0 Organization of the Report

The first chapter of the report will focus on the Introduction to the research, introduction of the Research Problem, the Objectives, Scope and Limitations of the study, Significance and the Recommendation for the future studies. The chapter two focused on the Literature Review and here literature related to National culture, Organizational Culture and Job Satisfaction are reviewed, and Hypothesis were developed and listed too. The Chapter three focused on the Theoretical Framework where models of the study and the conceptualization of the research is done. Chapter four Research Methodology and here the research strategy, sampling method, and the sample is listed and described. Chapter Five Data Analysis, where the individual objectives are analyzed and listed with the use of SPSS 12. Chapter Six dealt with the discussion where the Objectives, the literature review and the data analysis chapters are interlinked and briefed. Conclusion is on chapter Seven.

1.1 Introduction

According to Mottaz (1985;Mottaz and Potts, 1986) the majority of the literature views job satisfaction as a function of work rewards and values. In this sense he concludes “work satisfaction represents a person-environment fit”. Most early research on work satisfaction, however, focuses the relationship between intrinsic or extrinsic job rewards and satisfaction. This social psychological, or interactions, model of work satisfaction tends to neglect the influence of organizational culture or community context. An organization can be only as effective as its people. This aphorism is true for any firm which are characterized by continual and intense Employee – employer- customer contact. Moreover, the dynamic interaction inherent in these product or service encounters means that it exert a strong influence on all the stakeholders perceptions of product service quality and their satisfaction with that. (Bitner, Booms, &Tetreault, 1990; Heskett, Jones, Loveman, Sasser, & Schlesinger, 1994).

“ A fish only discovers its need for water when it is no longer in it. Our own culture is like water to a fish. It sustains us. We live and breathe through it. What one culture may regard as essential, a certain level of material wealth for example, may not be so vital to other cultures”

Fons Trompenaars- Riding The Waves Of Culture

Human beings learn how to behave. Unlike many living creatures that have not been taught by their parents, not copied their elder brothers and sisters, or imitated the adults, but instinct have guided them to do what they are doing. That's why honey bees in Europe make their hive in a similar way to which their counterparts does in Asia and Africa.

Culture is an important element of a society. Culture is defined as patterns of values, ideas, and other symbolic-meaningful systems that shape an individual's behavior (Kroeber & Parsons 1958). Hofstede (1980) argued that: “Culture is to the human collectivity what personality is to an individual....] Culture determines the identity of a human group in the same way as personality determines the identity of an individual.”

Values, according to Hofstede (1980), are the building blocks of culture. Kluckhohn (1951) defined value as a characteristic of a group that influences the selection from available modes, means, and ends of action. Our mental programs, as such, are affected by our values, which affect our choices (Hofstede 1980; Kluckhohn 1951).

Culture also has the potential to affect the formation of an institution (Singh 1999) or management practice. Empirical research on the impacts of culture, however, remained sparse until Hofstede (1980) created scales for uncertainty avoidance, individualism, masculinity, and power distance as dimensions of culture (Kogut & Singh 1988). Uncertainty avoidance is defined by the extent to which people in a country prefer structured over unstructured situations (Hofstede, 1993). In a society with a high degree of uncertainty avoidance, inhabitants seek to reduce uncertainty and unpredictability. Individualism involves the degree to which individuals

in a culture are expected to act independently of other members of the society. It describes the relationship between an individual and the collectivity in society. In an individualistic society, individuals are more concerned with their interest and the interest of their immediate family rather than that of anyone else in society. In a collectivist society, in contrast, the interest of all is given a higher priority than in an