

**ORGANIZATIONAL CULTURE AND JOB SATISFACTION: A CASE OF
ACADEMIC STAFFS AT UNIVERSITI UTARA MALAYSIA (UUM)**

**A thesis submitted to College of Business
in partial fulfillment of the requirements for the degree of
Master of Human Resource Management**

By:

ANAS MAHMOUD KHALED BASHAYREH

© anas, 2009. All Rights Reserved.

Fakulti Pembangunan Sosial dan Manusia
(Faculty of Human and Social Development)
Universiti Utara Malaysia

PERAKUAN KERJA TESIS
(Certification of Thesis Work)

Saya/Kami, yang bertandatangan di bawah, memperakukan bahawa
I/We, the undersigned, certify that

ANAS MAHMOUD KHALED BASHAYREH (800213)
(nama penuh/full name)

calon untuk ijazah
candidate for the degree of MASTER OF HUMAN RESOURCE MANAGEMENT
telah mengemukakan tesisnya yang bertajuk:
has presented his/her thesis with the following title:

ORGANIZATIONAL CULTURE AND EMPLOYEE SATISFACTION: A CASE OF ACADEMIC STAFFS AT UNIVERSITI UTARA MALAYSIA (UUM)

seperti yang tercatat di muka surat tajuk dan kulit tesis
as it appears on the title page and front cover of the thesis

dan tesis tersebut boleh diterima dari segi bentuk serta kandungan, dan meliputi bidang ilmu dengan memuaskan.
the thesis is acceptable in form and content, and that a satisfactory knowledge of the field is covered.

Penyelia Tesis/*Thesis Supervisor(s)*

(i) Nama/*Name:* DR. NORSAH BINTI MAT

Tanda tangan: _____
Signature:

(ii) Nama/*Name:* _____

Tanda tangan: _____
Signature:

Tarikh/*Date:* 7 may 2009 _____

PERMISSION TO USE

In presenting this thesis in partial fulfillment of the requirements for a postgraduate degree from the University Utara Malaysia, the author agree that the University Library may make it freely available for inspection. The author further agree that permission for copying of this thesis in any manner in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence by the Dean of the Graduate School. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to University Utara Malaysia for any scholarly use which may be made of any material from my thesis. Requests for permission to copy or to make other use of materials in this thesis, in whole or in part, should be addressed to:

Dean of Graduate School

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman.

ABSTRACT

The main purpose of this study is to examine and gain a better understanding of the significant relationships between the dimensions of organizational culture and employees' job satisfaction among academic staff at UUM. It was done among 135 lecturers at UUM. Data which was gathered through questionnaires was analyzed by using statistical package for social science (SPSS) software 12.0. Two types of statistic were used namely descriptive and inferential statistic. Frequency and percentage were the type of statistic descriptive and statistic inferential used were multiple regression and Pearson correlation. The result showed that no significant between (emphasis of reward and performance oriented) and job satisfaction. Result also showed that significant between (organizational supportiveness, innovation and stability and communication) and job satisfaction.

ACKNOWLEDGEMENTS

By the Name of Allah, the Most Gracious and the Most Merciful

First, I would like to express my appreciation to Allah, the Most Merciful and, the Most Compassionate who has granted me the ability and willing to start and complete this study. I do pray to His Greatness to inspire and enable me to finish this dissertation on the required time. Without his permission, for sure I cannot make it possible.

I would like to thank everyone who has been involved and supported me through the writing of this study.

My most profound thankfulness goes to my supervisor: **DR. NORZIAH BT MAT** for all her patience, scientifically proven, creativity encouraging guidance, and many discussions that made this study to what it is. Without her understanding, consideration and untiring advice, this dissertation would not have been completed successfully.

I am also thankful to all my colleagues and friends at UUM, especially from the college of business for their help and support, with whom I shared pleasant times. My thanks and gratitude goes to all my dearest family members especially Dad, Mom, brothers and my sister for being by my side since I left home, and all friends who gave me sincere support. Thank you very much for standing beside me all the time.

Anas Mahmoud Bashayreh

College of Business

University Utara Malaysia

May, 2009

TABLE OF CONTENTS

Title	Page No.
PERMISSION TO USE	i
ABSTRACT	ii
ACKNOWLEDGEMENTS	iii
LIST OF CONTENTS	iv
LIST OF TABLES	viii
LIST OF FIGURES	xi
Chapter One	
Introduction	
1.0 Introduction to study	1
1.1 Problem Statement	2
1.2 Research Objectives	3
1.3 Research Question	4
1.4 Scope of the Study	4
1.5 Significance of the Study	4
Chapter Two	
Literature Review	
2.0 Introduction	6
2.1 Job Satisfaction	6
2.2 Organizational Culture	8
2.3 Dynamics in Organizational Culture	9
2.4 Matching People with Organizational Culture	10
2.5 Dimensions of Organizational Culture	11

2.6 Culture as a Descriptive Term	14
2.7 Do Organizations Have Uniform Culture?	15
2.8 Strong versus Weak Cultures	16
2.9 Culture's Functions	16
2.10 How Cultures Form	17
2.11 Assessing Organizational Culture	18
2.12 Changing Organizational Culture	19
2.13 Organizational Culture and Job Satisfaction	20
2.14 Research Model/Framework	23
2.14.1 Supportiveness	24
2.14.2 Innovation	24
2.14.3 Emphasis on reward	25
2.14.4 Performance-oriented	26
2.14.5 Stability and communication	26
2.15 Hypothesis	27

Chapter Three

Research Methodology

3.0 Introduction	28
3.1 Research Design	28
3.2 Sources of Data	29
3.2.1 Primary data	29
3.2.2 Secondary Data	29
3.3 Population and Sampling	29
3.4 Variables Measurement	30
3.4.1 Independent Variables: Organizational Culture Dimensions	30

3.4.2 Dependent Variable: Job Satisfaction	32
3.5 Data Collection Method	35
3.6 Questionnaire Design	35
3.7 Data Analysis	36

Chapter Four

Findings

4.0 Introduction	38
4.1 Overview of Data Collected	39
4.2 Respondents Profile	39
4.3 Goodness Of Measure	41
4.3.1 Reliability Test	41
4.4 Descriptive Analysis	42
4.4.1 Major Variables	42
4.5 Major Findings	43
4.5.1 Pearson Correlation Coefficient	43
4.5.2 Multiple Regression Analysis	46
4.6 Summary of Finding	47
4.7 Conclusion	48

Chapter Five

Discussion, Recommendation and Conclusion

5.0 Introduction	49
5.1 Discussion	49
5.2 Limitations of Research	52
5.3 Recommendation for Future Study	52
5.4 Conclusion	53

REFERENCES

55

LIST OF APPENDIX

Appendix A: Questionnaire (English)

Appendix B: SPSS Tables Analysis

LIST OF TABLES

Table No.	Title	Page
Table 3.1:	Details the sample at UUM	30
Table 3.2:	Distribution of variables for organizational culture	31
Table 3.3:	Distribution of variables for job satisfaction	33
Table 4.1 :	Survey Responses	39
Table 4.2:	Respondents profile	39
Table 4.3:	Reliability Test on Instruments	41
Table 4.4:	Descriptive Analysis for Major Variables	42
Table 4.5:	Inter correlations of the Major Variables	43
Table 4.6:	Results of Regression Analysis of Organizational Culture Dimensions on Job Satisfaction	46
Table 4.6:	Summary of findings	47

LIST OF FIGURES

Figure No.	Title	Page
Figure 2.1:	Organizational Cultures and its Impact on Employee Performance and Satisfaction	14
Figure 2.2:	How Organization Cultures Form	18
Figure 2.3:	Schematic Diagram of Research Framework	24

CHAPTER ONE

INTRODUCTION

1.0 Introduction to Study

Organizational culture has been an important theme in management and business research for the past few decades due to its effect and potential impact on organizationally and individually desired outcomes such as commitment, loyalty, intent to turnover and satisfaction (Chow et al., 2001). This interest has led management scholars and practitioners to undertake researches resulting in numerous articles, including a complete issue of *Administrative Science Quarterly* (1983), *Organizational Dynamics* (1983), *Journal of Management Studies* (1986) and *Organizational Science* (1995) as being devoted to organizational cultural issues (Lund, 2003). In today's business environment, organizational culture is used as a powerful tool that portrays many facets of a workplace as well as to quantify the way a business functions (Gray, Densten & Sarros, 2003). Research has confirmed that organizational culture is not only able to change, guide and display but also give significant contributions by influencing the thought, feeling, interacting and performance in the organization (Ab. Aziz Yusof & Juhary Ali, 2000).

Despite the considerable body of organizational literature that has been conducted to examine the relationship between corporate culture and employees satisfaction in various countries as well as industries (for example, Chow et al., 2001; Mohammed Saeed & Arif Hassan, 2000; Lund, 2003; Sheridan, 1992), there is very little literature that recognizes organizational culture studies within the context of higher learning institution, particularly on how job satisfaction amongst employees is

The contents of
the thesis is for
internal user
only

REFERENCES

- Ab. Aziz Yusof & Juhary Ali (2000). Managing culture in organization. *Malaysian Management Review*, 35(2), 60-65.
- Adler, N. J. (1991). *International dimensions of organizational behavior* (2nd Ed). Boston: PWS Kent.
- Amos, G & Achim, S. (2007). The role of organizational culture in modeling buyerseller relationships in the fresh fruit and vegetable trade between Ghana and Europe, *African Journal of Business Management*, 8, 218-229.
- Asim Khan. (2005). Matching people with organizational culture. *Business Management Group, Inc.* 620 Newport Center Dr., Suite 1100 Newport Beach, CA 92660, asim.khan@bmgso.com
- Ayeni & Popoola (2007). *Work motivation, job satisfaction, and organisational commitment of library personnel in academic and research libraries in Oyo State, Nigeria*, Library Philosophy and Practice, ISSN 1522-0222.
- Bate, P. (1990). Using the culture concept in an organization development setting. *Journal of Applied Behavior Science*, 26, 83-106.
- Beugelsdijk, S., Koen, I.C., & Noorderhaven, J.N. (2006). *Organizational culture and relationship skills*. Organizational studies on line first. SAGE publications.
- Brenda, M. & Ellen, K. (1984). An investigation of sex differences in pay expectations and their possible causes. *Academy of Management Journal*, 777-792.
- Chapman, J. A. & Jehn, K. A. (1994). Assessing the relationship between industry characteristics and organizational culture: How different can you be?. *Academy of Management Journal*, 37, 522-33.
- Chapman, R. & Al-khawaldeh, K. (2002). Quality management worldwide: TQM and labor productivity in Jordanian industrial companies. *The TQM Magazine*, 14(4), 248-62.

- Chow, C. W., Harrison, G.L., Mckinnon, J. L. & Wu, A. (2001). Organizational culture: Association with affective commitment, job satisfaction, propensity to remain and information sharing in a Chinese cultural context. CIBER working paper, Faculty of Business and Economics, San Diego State University.
- Cooke, R. A. & Rousseau, D.M. (1988). Behavioral norms and expectations: A quantitative approach to the assessment of organizational culture, *Group and Organizational Studies*, 245-273.
- Detert, J.R., Schroeder, R.G., & Mauriel, J.J. (2000). A framework for linking culture and improvement initiatives in organizations. *The Academy of Management Review*, 25, 850-863.
- Ebru, K. (1995). Job satisfaction of the librarian in the developing countries. 61st IFLA General Conference Proceedings Aug 20-25.
- Earley, P. C. & Mosakowski, E. (2000). Creating hybrid team cultures: An empirical test of transnational team functioning. *Academy of Management Journal*, 43, 26-49.
- Fogarty, T. (1994). Public accounting experience: the influence of demographic and organizational attributes. *Managerial Auditing Journal*, 9(7), 12-20.
- Gifford, B. D., Zammuto, R. F. & Godman, E. A. (2002). The relationship between hospital unit culture and nurses' quality of work-life. *Journal of Health Care Management*, 47(11), 1313.
- Gordon, G. G. & DitTomaso, N. (1992). Predicting Corporate Performance from organizational culture. *Journal of Management Studies*, 793-795.
- Gray, J. H., Densten, I. L. & Sarros, J. C. (2003). A matter of size: Does organizational culture predict job satisfaction in small organization?' *Working paper, Faculty of Business and Economics, Monash University*.
- Hamm, S. (1998). No letup- and no apologies. *Business Week*, 58-64.

- Harris, S. G. & Mossholder, K. W. (1996). The affective implications of perceived congruence with culture dimensions during organizational transformation. *Journal of Management*, 22, 527 – 547.
- Hodson, R. (1991). Workplace behaviors: good soldiers, smooth operators, and saboteurs. *Work and Occupations*, 18(3), 271-90.
- Holmes, S., & Marsden, S. (1996). An exploration of the espoused organizational cultures of public accounting firms. *Accounting Horizons*, 10(3), 26-53.
- Homans, G.C. (1961). *Social behavior: Its elementary forms*, Harcourt, Brace and World, New York, NY.
- Hoppock, R. (1935). *Job satisfaction*. Harper & Row, New York, NY.
- Huang, I.C. & Wu, J.M. (2000). The corporate culture and its effect on organizational commitment and job satisfaction in public sector: An example of the Taiwan Tobacco and liquor monopoly bureau. *Review of Public-Owned Enterprises*, 2(1), 25-46.
- Jain, Jabeen, Mishra & Gupta. (2007). Job satisfaction as related to organisational climate and occupational stress: A case study of Indian Oil. *International Review of Business Research Papers*, 3(5),193-208.
- Jane, C. (1986). The biggest mistake top managers make. *Working Woman*,. 48.
- Jimfraser, Edwardkick, Kimbarber. (2002). Organizational culture as contested ground in an era of globalization: Worker perceptions and satisfaction in the USPS. *Sociological Spectrum*, 22, 445–471,
- Katharine, I., Miller, & Peter, R. M. (1986). Participation, satisfaction, and productivity: A meta-analytic review, *Academy of Management Journal*, . 748.
- Kilmann, R. H. & Saxton, J (1983). *Kilmann-Saxton Culture-Gap Survey* (Pittsburgh: Organizational Design Consultants).
- Laurent, A. (1983). *The culture diversity of western conceptions of management*. *International Studies of Management and Organization*, 13, 75-96.

- Lawler, E.E., & Hall, D.T.(1970). Relationship of job characteristics to job involvement, satisfaction, and intrinsic motivation. *Journal of Applied Psychology*, 54, 305-312.
- Locke, E. A. (1976). *The nature and causes of job satisfaction*. M. D. Dunnette (Ed), Handbook of Industrial and Organizational Behavior. (pp. 1297-1349). Chicago: Rand Mc Nally.
- Locke, E. A. (1984). *Job Satisfaction*. M. Gruneberg, & T. Wall. (Eds.), *Social Psychology and Organizational Behaviour* . (pp. 92-117). London, England: John Willey & Sons.
- Luis, M., Arciniega, & Luis González. (2003). *Other-oriented values and job satisfaction*, Paper submitted to 18TH conference of the Society for Industrial and Organizational Psychology. Orlando, FA. April 2003.
- Lund, D. B. (2003), Organizational culture and job satisfaction. *Journal of Business and Industrial Marketing*, 18(3), 219-231.
- Luthans, F. (1998). *Organisational Behaviour* (8th Ed.). Boston: Irwin McGraw-Hill.
- Marry Ann, M., Fricko & Terry, A. (1992). A longitudinal investigation of interest congruence and gender concentration as predictors of job satisfaction, personnel psychology,. 99-118.
- Mary Jo Hatch. (2004). *Dynamics in organizational culture*. Forthcoming in M.S. Poole and A. Van de Ven (eds.) *New Direction in the Study of Organizational Change and Innovation Processes* New York: Oxford University Press.
- McKinnon, J.L., Harrison, G.I., Chow, C.W. and Wu, A. (2003). Organizational culture: Association with commitment, job satisfaction, propensity to remain, and information sharing in Taiwan. *International Journal of Business Studies*, 11(1), 25-44.
- Mohammad Saeed & Arif Hassan (2000). Organizational culture and work outcomes: Evidence from some Malaysian organizations. *Malaysian Management Review*, 35(2), 54-59.
- Morse, N.C. (1953). *Satisfactions in the white-collar job*. Institute for Social Research Center, University of Michigan, Ann Arbor, MI.

- Noorderhaven, G.N., Koen, I.C., Beugelsdijk, S. (2002). *Organizational culture and network embeddedness*. Tilburg University centre discussion paper, 2002-2091.
- Nystom, P. C., (1993). Organizational culture, strategies, and commitments in health care organizations. *Health Care Management Review*, 18 (1), 43-49.
- Odom, R. Y. Boxx, W. R., & Dunn, M. G. (1990). Organizational culture, commitment, satisfaction, and cohesion. *Public Productivity & Management Review*, 149(2), 157 – 179.
- O'Reilly, C. A., Chatman, J. A. & Caldwell, D. F. (1991). People and organizational culture: a profile comparison approach to assessing person-organizational fit. *Academy of Management Journal*, 34(3), 487-516.
- Pallant J., (2003), *SPSS SURVIVAL MANUAL A step by step guide to data analysis using SPSS for Windows*, PressMcGraw-Hill education, Philadelphia, USA.
- Pool, S. W. (2000). Organizational culture and its relationship between jobs tension in measuring outcomes among business executive. *Journal of Management Development*, 9(1), 32-49.
- Recardo, R. & Jennifer, J. (1997). Training of teams in the work place. *S.A.M Advanced Management Jjournal*, 62(2), 4.
- Reddy, K.S. & Rajasekhar, K.S. (1990). Job satisfaction, job involvement and work involvement of permanent and temporary employees. *Indian Journal of Applied Psychology*, 28(1), 5-10.
- Ritchie, M. 2000. Organizational culture: An examination of its effect on the internalization process and member performance. *Southern Business Review*, 25(2): 1-13.
- Robbins, S.P. (1996). *Organizational behavior: concepts, controversies, and applications*, (7th Ed.). Prentice Hall, Englewood Cliffs, NJ.
- Robbins P. and Judge A., (2009), *Organizational Behavior*, 13th edition, Pearson Education, Inc., New Jersey.

- Rosenthal, J. & Masarech, M. A. (2003). High-Performance cultures: How values can drive business results. *Journal of Organizational Excellence*, 3-18.
- Rousseau, D. M. (1990). *Assessing Organizational Culture: The Case for Multiple Methods*, in B. Schneider, ed., *Organizational Climate and Culture* (San Francisco: Jossey-Bass).
- Searle, J. G. (1990). *Manage People, Not Personnel*. A Harvard Business review book.
- Sekaran, U. (2003). *Research methods for Business: A skill building approach*. New York : John Wiley & Sons.
- Sheridan, J. E. (1992). Organizational culture and employee retention. *Academy of Management Journal*, 35, 1036-56.
- Smith, P.C., Kendall, L.M., & Hulin, C.L. (1969). A linear model of job satisfaction. *Journal of Applied Psychology*, 49(3), 209-16.
- Sorensen J. B. (2002), The strength of corporate culture and the reliability of firm performance, *Administrative Science Quarterly*, 70-91.
- Spector E. (1997). *Job satisfaction: Application, assessment, causes, and consequences* Thousand Oaks, CA: Sage.
- Su-Chao Chang & Ming-Shing, Lee. (2007). A study on relationship among leadership, organizational culture, the operation of learning organization and employees' job satisfaction. *The Learning Organization* , 14(2), 155-185.
- Timmerman T. A. (1996). *Do organizations have personalities?*. Paper presented at the 1996 National Academy of Management Conference; Cincinnati, OH, August 1996.
- Timothy, A. J. (1993). Validity of the dimensions of the pay satisfaction questionnaire: Evidence of differential prediction. *Personnel Psychology*, 331-355.

- Thompson, K. R. & Luthans, F. (1990). *Organizational culture: A behavioral perspective*, in B. Schneider, ed., *Organizational Climate and Culture* (San Francisco: Jossey-Bass).
- Vernon, A., Quarstein, R., Bruce McAfee, & Myron Glassman. (1993). The situational occurrences theory of job satisfaction. *Human Relations*,. 859-873.
- Victor, B. & Cullen, J. B. (1988). The organizational bases of ethical work climates. *Administrative Science Quarterly*, 101-125.
- Wallach, E. J. (1983). Individuals and organizations: The cultural match. *Training and Development Journal*, 37(2), 29 – 36.
- Weber, Y., & Pliskin, N. (1996). The effects of information systems integration and organizational culture on a firm's effectiveness. *Information and Management*, 30(2), 81-90.
- Wiener, Y. (1988). Forms of value systems: A focus on organizational effectiveness and cultural change and maintenance. *Academy of Management Review*, 536.
- Yang C. (2003). Merger of titans, clash of cultures. *Business Week Online* (14th July),http://www.businessweek.com/magazine/content/03_8/b3841042_mz005.htm.
- Zikmund, W.G. (2003). *Business Research Methods*. Thomson Learning, Ohio, USA.