Corporate culture and satisfaction at work

 Published in "Corporate culture in globalization context”, Ishikawa Akihiro, Shiraishi Toshimaso, Sasaki Masamchi, Dryakhlow Nikolay, Chuo University, 2012
[bookmark: _GoBack]
Jocelyne ROBERT
Aigul ASFAROVA
HEC-ULg Management School of the University of Liège
Rue Louvrex, 14
B-4000 Liège
Belgium
Jocelyne.robert@ulg.ac.be
Objectives
The present article discusses in its first part the situation of Belgium as far as employment,
corporate culture and satisfactions at work are concerned. We will consider working
conditions, relationship with colleagues, quality of management and implication as well as
everyday life within the organisation. Dissatisfaction factors as well as stress, work accidents
and “male-female” inequalities will also be mentioned.
In the second part of the article, we will present results of an exploratory study referring to
corporate culture, satisfaction at work, strategic objectives and corporate social responsibility
carried out with human resource managers in different sectors of activity. We will try to
purpose, in the limits of the study, one model of corporate culture.

I. Employment, corporate culture and satisfaction at work

Employment
According to the “European Foundation for the improvement of working conditions” Belgian
employment rate in 2007 was about 60%. That means that Belgium is situated in the average
of all European countries if we consider that the highest level is recorded in Denmark with
75% and the lowest in Poland with 52%. There are also significant differences between the
regions in Belgium in terms of employment rate: 55% in Brussels-Capital, 66% in Flemish
region and finally 57% in Walloon region (Statbel).

Regarding the rate of unemployment, on the European scale, again Belgium is situated in the
average with 8% which is relatively low compared with Polish situation (18%) but is rather
high if compared with Norway where it is fixed on 3%. The rate of unemployment is
calculated on basis of working population added to the unemployed population (Eurostat). If
we consider purely national situation, on basis of active population, the highest rate of
unemployment is recorded in Brussels-Capital region with 17% followed by Walloon region
with 10,5% and finally by Flemish region with only 5,7% (Statbel).
As far as temporary workers are considered, Belgium occupies a relatively high ranking
among other countries of the EU. Indeed, the rate of temporary workers is 8,6% whereas rates
in the neighbour countries are much more higher (France and Germany 12% and 32% in
Spain). This fact implies, as a hypothesis, that Belgian employers are seeking to build long term relationships with their employees and even to develop their loyalty to the firm where
they are working (Eurostat).

However, when part-time work is considered, Belgium does not distinguish itself from other
EU countries with its rate of part-time workers situated at 21,5%. This places the country on
the top list with Germany (22%) and Norway (29%). When analysing the evolution of number
of part-timers, we can distinctly see that there is a sensible increase: if it was only 18% in
1997, it is now 24% in 2007 (Eurostat).
In addition, data reveal that very often women occupy part-time jobs. In Belgium the rate of
women working as part-timers is 40%, after Norway with 46%, United-Kingdom with 43%
and Germany with 41,6%. Men accepting part-time jobs are fewer than women: respectively
7,8% and 42,6%. Moreover, the trend strengthens with age. Indeed, elderly women are more
often offered part-time jobs than younger ones or than elderly men (Eurostat).
Sectors that in Belgium employ the majority of people are: manufacturing, trade, education,
health services and public administration. This trend is very similar to what happens in other
European countries. Data show that the major part of workers is employed by small and
medium-sized firms and Belgium is not an exception. Indeed, more than 30% of people are
working in companies with 10-49 employees and 25% are working in micro-firms (2-9
persons) (Eurostat).

Corporate culture
Corporate culture can be defined as a set of shared values, the basis of every corporation
which favours its stability. It is also a “set of rituals, beliefs, signs and symbols, a position on
the market and in respect to the competitors; it is also what defines an organisation and gives
it an identity” (we translate) (Thevenet M, 1984, p.7).
A recent study that we carried out in 2008 with Human Resource Directors of different
companies highlights the way they perceive corporate culture. This qualitative research
carried out in 16 companies, brings to light the importance of “informal roles”, “behaviours”,
“procedures” and “values”. These elements enable to define the way individuals are
interacting with others. Corporate culture is “shared fundamental values that manifest in the
behaviours of everyone”. It is also “rules”, “traditions”, ‘habits’ of an organisation which
“determine the way of acting and working of the members of the organisation”. Among cited
values we can mention “service to client”, “team spirit”, “skills”, “quality”, “helpfulness”,
“expertise”, “intellectual curiosity”, etc. (for more detail refer to the second part of the
article). Culture may vary from one department to the other in the same company and subcultures may exist.

Corporate culture also evokes a style of management and strategy of the firm. Are associated
to the corporate culture: “main attitudes of the managers”, “service to clients”, “the best
quality / price solution”, “the quality of the company services”. Corporate culture permits to
differentiate “one company from the other acting in the same sector”.

Satisfaction, quality of management and implication

According to a research of Securex (2007) among 512 participants, here are the five most
important determinants of the workers’ general satisfaction in 2007:

“Change policy- degree to which workers estimate they are sufficiently acquainted
and accompanied when change occurs
The degree to which workers feel implicated in the organisation
The content of the job and notably the perceptions of the job key features (enough
variety, autonomy, feedback, identification with the task and contacts with others)
The quality of management (participation, team coaching, respect, etc)
Perceptions linked to stress and to the general atmosphere at work”
Although, global satisfaction in Belgium (6,63/10) is weaker than in France (7,02) and
Luxembourg (6,84), it considerably increased in 2007 with regard to 2005 (after years of
decrease) and attained new level of satisfaction compared to those found in 2002 and 2003. In
2005 and 2004 theses scores were respectively 6,44 and 6,42 out of 10 which was very
inferior to previous years. It is surprising that we only see an increase in Flemish region and
Brussels-Capital region. In Walloon region the satisfaction did not increase nor decrease. That
is the reason why the satisfaction in Flemish part is higher than in Walloon part in 2007.

An increase of global satisfaction is mostly due to:
“An increase of loyalty and employment (Belgian declare more often that their
firm counts for them and that they are proud of working for their organisation)
More positive perceptions to the internal communication (specifically workers
perceive a greater transparency and diffusion of information)
Greater satisfaction with management (and above all the motivation coming from
the management)
More positive perception of the carrier (workers better know what goals they want
to achieve in their carrier)
Greater satisfaction related to stress and to the atmosphere at work” (we translate).
The most important elements of satisfaction are:
“Content of the job (7,32 in 2007, 7,39 in 2005)
Internal communication (6,93 in 2007, 6,59 in 2005)
Team work and colleagues (6,86 in 2007, 6,75 in 2005)
Motivation (6,80 in 2007, 6,70 in 2005)
Management (6,74 in 2007, 6,41 in 2005)
Loyalty and employment (6,68 in 2007, 6,25 in 2005)
Change (6,63 in 2007, 6,51 in 2005)
Values and corporate culture (6,44 in 2007, 6,44 in 2005)
Working conditions and job charges (6,37 in 2007, 6,05 in 2005)
Carrier (6,18 in 2007, 6,06 in 2005)
Wages and bonuses (6,01 in 2007, 5,71 in 2005)” (we translate).

Corporate culture and working conditions: two essential elements to the satisfaction at work.

Several studies were carried out concerning satisfaction at work and the importance given to
the corporate culture and working conditions. The research, which was financed by
SDWORX and conducted among 3500 people from different regions and working in different
sectors, shows interesting results.

It shows the importance given in 2005 to schedules and working conditions as well as to
relationships with colleagues and financial bonuses. Schedules, working conditions and
relationship with colleagues are also items which scored the highest in terms of satisfaction. It
is essential to underline the importance of a direct superior, whereas the relationship with
other departments and with clients is considered to be less important. However, items that
received the highest importance in 2005 are not considered the same way in 2006. Even
though, schedules and working conditions still remain essential, corporate culture and stability
are progressing. Besides, it seems that more importance is given to the department where the
employee is working. However, colleagues, bonuses, job, direction, and strategy of the firm
receive less importance.

According to the same study, it seems that in 2006, 79,6% of Belgian workers are globally
satisfied with their work. Some 11,9% are even very satisfied. This represents an increase in
respect to the previous year (11%). The element that catches our attention is the move of 10%
of the respondents from the category “satisfied” (decrease from 56,6% to 44,9%) to the
category “fairly satisfied” (increase from 13,3% to 22,8%).

In 2007, corporate culture and stability remain the most important factors of satisfaction. Here
by corporate culture and stability we should understand: “mentality, openness, honesty,
clearness of communication, reputation and the image of the company, employment security
and confidence in the future of the organisation”. The authors of the study underline that
“workers unsatisfied with corporate culture and the stability of the firm are generally
unsatisfied with their job” (SD WORX).

Corporate culture and stability of the organisation are therefore the determinants of the
general satisfaction at work, and this is since several years now. Colleagues are considered as
less important element in 2007.

The elements of satisfaction highlighted in 2007 are (in decreasing order): “culture and
stability, direction and management, nature of the job, higher position, learning and carrier
opportunities, schedule and working conditions, salary, other departments and clients,
colleagues” (SDWORX).

Relationship with colleagues
Even though colleagues are situated in the end of the list and their importance varies from one
year to another, they represent nevertheless an element of satisfaction. This importance was
brought to light by a research carried out with 10000 people in 2006. Persons contacted, who
were working of worked in the past, were asked to give their degree of satisfaction regarding
various aspects of their work, by giving scores going from 0 to 10. And the result was that
colleagues scored the highest (7.9 out of 10) as well as the content of the job (7.8)
(Elchardus&Smith, Research 2006).

Decreased satisfaction…
The explanatory factors of negative satisfaction are pressure at work (6,2) and absence of any
promotion opportunities. The latter obtains a score of 4,8 out of 10. Belgian employers should
urgently think about the reorganisation of the carrier. Hope and ambition, which are
considered as powerful factor of motivation for a good quality work, are under-exploited on
the employment market (Elchardus&Smith, Research 2006).
Permanent stress and psychological problems that also cause physical problems, negatively
influence satisfaction at work. Besides, those who are the most dissatisfied are looking for
another job in 71% of case (SDWORX, 2007).

Everyday life within the organization

A research financed by Randstad was carried out in 2007 with 3000 people from 18-65 years
old working in different sectors and occupying different jobs. The following themes were
discussed: personal relationships, lunch time, job location and clothing.

Relationships with colleagues
“Employees consider that their colleagues are of great importance”. “Satisfaction related to
the relationships with colleagues is also very high (7,6). Flemish-speaking employees are a
little more satisfied than the French-speaking (7,7 against 7,4)” (Research Randstad).

Lunch time
Employees consider that lunch break is very important to them (7,8/10). “French-speaking
workers are more attached to this break than their Flemish colleagues (8,1 against 7,6). Young
people consider lunch more important than those who are 40 years old and more (respectively
8,1 and 7,4). Lunch break provokes a great sense and satisfaction (7,5)”. The break allows
people to eat, have contacts with others and “recharge one’s batteries”.

Job location
The average score given to the job location is 8 out of 10. The satisfaction rate is relatively
high (7,6).

Dress code
Belgian care about this aspect (7,7/10) and are satisfied with it (7,7/10). One third of
contacted persons mention the existence of a dress code; one fifth of them evoke the existence
of an ‘unofficial’ dress code. According to 40% of the surveyed persons there is no dress code
within the firm they are working for. “Official dress code is usually used in large companies
(48%), in public sector, industry, transports, building, cafés and restaurants (uniforms)”
(Randstad research).

Stress
Stress is an important factor of dissatisfaction at work. Working conditions survey conducted
by the European Foundation in 1996 and 2000 indicates that 28% of workers say to have
problem caused by stress. Other research (47) in the United-Kingdom reveals that 50% to
60% of the working time is lost because if stress.
“Belstress survey over 12708 participants confirms that there is a relationship between stress
at work and absenteeism related to illnesses. At the origins of stress there is an inadequacy
between an individual and its job, conflicts between his roles at work and after work and the
fact that he does not possess full control over his job and his life.

Stress at work may be caused by a high number of factors, e.g.:
Excessive or insufficient job charge
Not enough time to completely finish the employee’s task
No precise description of the job or of the management
No recognition and no reward for the well executed task
No possibility to express one’s complaints
Too much responsibility but nearly no authority or power of decision-making
Superiors, colleagues or subordinates who one cannot rely on
No control or pride of the final result
Job insecurity, temporary job
Negative stereotype based on age, sex, race, ethnicity or religion
Dangerous or uncomfortable working conditions
No opportunity to develop one’s aptitudes and personal skills
Risk of error which can cause serious and even disastrous consequences”

The incidence of these elements varies among individuals. That is, not all of them necessarily
imply stress problems and they do not necessarily induce health problems for all individuals.
“However, it seems that the list of health problems related to stress at work is longer than the
list of health complaints revealed in the worker survey” (we translate) (European Foundation
2007).

Work accidents
The frequency of work accidents in all sectors of work this year is identical to the figures of
last year (26,07). Nevertheless, there are four sectors where the rate increased: food industry
(+0,66), other services provided by companies (+1,98), metallurgy (+1,41) and health and
social sector (+1,83). Among these, there are two areas with the greatest volume of
individuals employed: social and health sector and other services provided by firms
(respectively 12% and 13% of the global employment volume). “The highest rate of accidents
occurs in companies employing 20 to 199 people and the lowest rate is recorded in companies
either with less than 10 workers or with 200 to 499 employees”.

Most serious accidents are mainly provoked by men more than by women. “Men’s’ frequency
for accident to occur is 1,7 times higher than the women’s one. Often, accidents occur when
men do “production, transformation, processing and storage activities”. Women also have
accidents when doing production, transformation, processing and storage activities (38%) but
they also occur during commercial, buy-sell activities” (19% of accidents against 8% for men)
(Fond des accidents de travail).
Equality between men and women
Recent survey carried out by SDWORX shows that salary differences between men and
women still exist. Indeed, men earn much more than their female counterparts. The presence
of men in the high-salary section (more than 2500€ gross) is more important (64%) than the
presence of women (38%). The more the salary increases the less women are represented
(more than 6000€ gross: 89% are men and 11% are women). An interesting fact is: even if
women are mainly working part-time, it is men who receive the highest salaries.
Besides, women are under-represented in the boards of direction! In 14,5% of companies,
there is a joint board of directors (that is 50% of women and 50% of men are represented).


Then, female representation decreases and there is no women in board of directors in 25% of
firms.
On the European level, the gap between men’s and women’s salary in Belgium decreased
(17% in 1996 and 15% in 2006). Regarding its neighbours, Belgium is well situated (the gap
in Germany is 22%, 12% in France and 14% in Luxembourg) (Eurostat).

Corporate social responsibility and corporate governance
A survey carried out by FEB (Belgian Employers Federation) reveals that 9 firms out of 10
estimate that they have a greater role than just making benefits. Indeed, these firms care
about social aspects and environment.
Deeper analysis shows that more than 50% of organisation do more than just respecting laws
concerning workers’ training, work security, recycling of garbage, etc. Renewable energy is
not currently used as it is not well developed but more efforts will be done in future.

The survey shows that:
“Organisations operating in developing countries care more about corporate
responsibility and invest more in human capital and environment
50% of firms communicate regularly their corporate responsibility results to
employees, authorities and clients. However, communication towards providers,
local community and NGO’s is considered as less important.
Knowledge and application of corporate responsibility tools are limited. Besides,
organisations generally declare the unwillingness to use them in future. The
principal reasons are lack of relevance, administrative problems, lack of time and
workforce. These arguments are more used by small companies than by large
ones.”

That means that organisations do not desire a creation of new obligations (fear of too much
paperwork) but they do want more information as to the way to integrate corporate social
responsibility in day-to-day management.
As far as corporate governance is concerned, Belgium has developed a code named Code
Lippens. A survey conducted by FEB and Belgian Corporate Governance Institute shows that
nearly 75% of the contacted companies do publish the Code of Governance (CG). Small
companies made a significant progress (78,6% against 59,5% in 2006). Large organizations
that all publish the CG played a role of pioneer concerning the respect of the code.

The study shows that a great number of essential sections of the Code are respected by 85% of
the companies. That concerns: obligation of publication (e.g. shareholding structure and the
pay structure); creation of the audit committee; composition of the board of directors, etc.
“Nevertheless, companies have some difficulties related to certain sections of the code (e.g.:
publication of the comment over the interest conflict, acts concerning the manager hiring and
walkout, etc.)”.


Conclusion
As a conclusion, it seems that corporate culture and stability play an important role in the
personnel’s satisfaction. Besides, it can be easily seen from the statistics that the rate of
satisfaction in Belgium has been increasing since three years. Another element of the global
satisfaction of employees remains contacts with colleagues. Stress is pointed as the essential
part of the dissatisfaction. This can cause the departure of the employee and thus loss of a
high-skilled worker.
As far as Corporate Responsibility is concerned, it seems that more and more companies pay
attention to this aspect. Most investments are made in human capital and environment. In
addition to this, according to FEB, Corporate Governance is taken seriously and the Code
Lippens is largely respected.

II. Exploratory research

Methodology
Our study carried out in April-June 2008 concerns corporate culture and values of enterprise.
It is based on a sample of 92 companies acting in following sectors: bank, insurance, financial
audit, retail, automobile, electronic, and steel industry. The selection of companies was made
from the list of 100.000 enterprises situated in Belgium and edited by Top Trends. These
companies are classified by their turnover. For each sector mentioned above, we selected the
first fifteen companies. Within steel industry, only two companies were retained.
In each firm, the contact was established with a key person (generally it was Human Resource
Director or responsible for communication who were able to fully respond to the
questionnaire). The rate of response is 17% (from the total of 92 companies contacted, 16
replied). Replies to the questionnaire were more often made via e-mail but also by phone and
face-to-face interviews (on average, an interview lasted one hour, one hour and half). The
number of recalls is two to four times.
Finally, we obtained following results:
7 replies out of 45 for bank, insurance and financial audit sectors
4 replies out of 15 for retail sector
3 replies out of 15 for electronic sector
2 reply for steel industry
No reply from automobile industry so far.
One of the reasons of a quite low rate of response is the period of the administration of the
questionnaire (election of trade union representatives). Besides, some parts of the
questionnaire are rather sensitive and therefore are difficult to be answered. Finally, certain
companies had already realized a survey on the same theme, certain experience some social
conflicts and others considered the information demanded as strategic and thus confidential.

Some principal themes

Responsibility and risk taking
All respondents fairly agree and even totally agree to say that their ideas are valued and are
taken into account by management. This may be due to the fact that the respondents to the
study are occupying important positions in the firm and in its hierarchy. Besides, the majority
of the respondents would accept a higher managerial position with thus more responsibilities
if the situation requested it. The willingness to take risks is also high among the respondents
but only with the permission of management. Opinions of the executives diverge a little when
they are asked if it is normal to sacrifice something for the good sake of the firm (only one
negative reply whereas 6 out of 13 are unsure about this point).

In general, executives estimate to have an important role to play within he firm they are
working for: 10 out of 13 respondents disagree with the following item “sometimes I feel
myself a screw in a large machine”.

Reactivity to market changes and innovation
In the companies we met, all the persons agree to say that efforts each member provides are
directed to the common goal to achieve. The majority of the respondents, except 4 executives
who doubt about the clarity of objectives of the company, all others estimate that these targets
are clearly defined at all levels of the enterprise. In addition, the mission that the company
sets is stimulating and gives sense to the employees. Besides, it can be noticed that the
majority of executives rather agree with the following proposition: “the current vision
stimulates employees”: 8 out of 15 fairly agree, 5 out of 15 totally agree.
As far as innovation is concerned, opinions diverge over the fact to know if new ideas have to
be applied in order to not become obsolete; two thirds of respondents are unsure about this
point. In fact, in the organizations met, new ideas appear to be taken into consideration and
are implemented.

Concerning flexibility of the organization faced with changed market, all respondents agreed
to say that their company is able to restructure rapidly if the market requires it. However,
respondents are unsure over the fact that their organization is not rigid, whereas it is essential
to be flexible. Besides, the majority of executives say that their management is able to
forecast changes, be prepared to them and thus react thereof. Most enterprises surveyed affirm
that they are seeking for competitive advantage to counter the competitors (the most important
element is the qualification of the personnel). Thus, organizations do their best to remain
superior to their competitors present on the same segment of the market.

Satisfaction at work
On average, the majority of participants of the survey are satisfied with the actualization of
their skills at work (7 out of 15 are rather satisfied and 6 are very satisfied). The same
phenomenon is observed as far as the range of skills is concerned. The majority of executives are satisfied with conditions of work (light, noise, heating, etc.) The respondents estimate by majority that the trust relationship between employees and management as satisfactory and even very satisfactory.

As far as salary and bonuses are concerned, the opinions of executives are divergent but on
average they are satisfied with it (2 out of 15 are not satisfied, 2 are unsure, 7 are rather
satisfied and 4 are very satisfied). Besides, the two thirds of the respondents are satisfied with training provided by the
company.

When the question of equality between men and women is arisen, the opinions of employees
differ. Indeed, they are 10 out of 15 to be satisfied or very satisfied with it, 3 are more or less
satisfied and 2 are not satisfied at all. Data reveal that opinions of women and men do not
differ on this point.
Finally, the relationship between colleagues represents one of the most important elements of
satisfaction at work. In fact, all the respondents are satisfied with their relationship with other
employees.

“Employee-management relationship”
Opinions of executives diverge over the fact to know if employees participate in the definition
of the performance objectives of the firm (4 out of 15 disagree, 6 are unsure and 5 rather
agree). This can lead us to say that participation and its parallel implication in the
organization is made unequally among enterprises. However, all the executives surveyed
agree to say that employees receive feedback on their activities which is one of the most
important elements of motivation and of their efficiency. Besides, executives agree to say that
good performance is recognized and rewarded in their companies. It appears that respondents
diverge on subject of reward. Indeed, some of them (6out of 14) say that the reward for good
performance is not given the department whereas all the people made efforts (5 do not agree
and the rest is unsure). When asked nevertheless if reward must be given to the department, 7
out of 15 do not agree and 5 agree with this statement (others are unsure).
Finally, all the executives are unanimous: employees receive support from the management if
they need it. This is important for workers and their efficiency. In addition to this, managers
are ready to give advice on how to improve one’s performance.
To conclude this part, we can say that executives feel valued by the company and are
therefore more eager to take risks and responsibilities when the situation demands it. Besides,
all the organizations met seem to be flexible and put accent on innovation to remain
competitive. Staff is considered as one of the most competitive advantages.
As far as satisfaction at work is concerned, it seems that employees are satisfied with their
organization either with acquisition of skills, with level of salary or with relationship with
colleagues.

Finally, the participation of employees in the decision-making process is quite unequal among
organizations whereas all agree that employees receive feedback and advice on their
performance when they face problems.

Typology trial
As far as main/strategic objectives are concerned that are defined by surveyed organizations,
they mainly refer to the development of sales on long term period and improvement of the
quality of offered goods as well as establishment of steady relationship with clients.
Main values spontaneously mentioned by executives are the following: “team spirit”,
“professionalism”, “respect”, “customer satisfaction” and “communication”.
When the question of the definition of “corporate culture” is asked, it can be clearly noticed
that replies are very different from one person to another. Each of the respondents has indeed
his proper view of what corporate culture is. Some see it as something that permits to
differentiate one organization from the other acting in the same sector; others see it as a set of
habits, rules, priorities that are common to one organization; and some others see it as
something that makes different people act the same way when confronted with the same
situation. All respondents, except one, agree that corporate culture can be changed but not
without difficulties and only on long term period.
All the companies surveyed declare try to respect “work-life” balance with more or less same
tools. The two most used tools are flexible schedules and part-time work. Certain
organizations put elaborated programs in place such as: summer camps, baby-sitting service
and sometimes work from home.
As far as corporate social responsibility (CSR) is concerned, it can be easily noticed that CSR
practices are very different from one organization to another. Indeed, it extends from simple
local community sponsoring to the creation of a foundation by passing by volunteering, work
with NGO’s and socially responsible investments.
After analysis of different items mentioned above, it appears that performance is the main
objective of all surveyed organizations with however some particularities. We can, from the
interviews conducted with different executives, highlight following features: in “finance”
sector “professionalism” dominates whereas in “electronic” and “retail” sectors it is “service
to clients” that matters. Finally, in steel industry the accent is put on “leadership”. These
features depend without doubt on the area of activity, the situation of the organization in the
sector or the history of the firm.
The definitions of “corporate culture” given by executives during interviews permit
hypothetically to classify theses organizations in four categories:
The importance of client (“quality” model)
Respect of rules, habits, behaviors, priorities (“rational” model)
Shared values (“relational” model)
Ethic behavior associated to the acquisition of skills, to information and adaptation
(“learning organization” model)
Some organizations combine “rational” and “relational” models.

Conclusion
As a conclusion, some of the executives met during this exploratory study highlight the
importance for organizations to achieve a high level of performance with some particularities
for each sector. In the actual competitive environment, organizations define “corporate
culture” in various manners but underline the importance of service to client, habits,
traditions, rules, priorities to respect, shared values, exchange of information and of learning
that we can associate to “learning organization”. Besides, CSR practices are various and differ
from one firm to another.

Conclusion:

We can conclude, according to different studies carried out in Belgium, that corporate culture
and working conditions represent the two most important elements of satisfaction for workers.
Indeed, employees are rather happy with their work and are thus satisfied. Elements that
influence satisfaction at work are: corporate culture, stability at work, relationship with
colleagues and finally salary.
These findings could be compared with those resulting from interviews conducted with
various human resource managers of different organizations. The exploratory study carried
out shows a great variety of definitions given to “corporate culture”. Indeed, it goes from simply “what distinguishes one firm from those acting in the same market” to “informal rules,
procedures, values that determine the way workers interact”. In addition, it seems that the
implication of personnel and the quality of management are two items influencing satisfaction
as well. Our interviews with human resource managers revealed that executives judge their
management of good quality and are implicated in the everyday life of the organization as
well as in the achievement of its objectives.
As far as dissatisfaction is concerned, research carried out in Belgium shows that stress and
excessive work charge are two mail elements of dissatisfaction at work. Besides, inequalities
between men and women still exist in Belgium. Men generally receive higher salary then their
female colleagues and we often assist to the “glass ceiling” phenomenon. Moreover,
interviewed executives are not unsure about the respect of “men-women” equality in their
companies.
According to the exploratory research, in the corporate social responsibility field, we observe
that companies organize various programs in order to be active in this area. Each company
has established activities such as sponsoring, implementing a code of ethics, common work
with NGO’s, etc. The code of Lippens seems to be respected by all companies that adopted it.
Finally, it seems that all the companies we met are opened to new ideas and to innovation.
This is done in order to remain competitive and superior to other companies doing business in
the same market. Thanks to the exploratory study, we could classify the companies we met in
four different categories. Indeed, they either act according to “rational” model, or “relational”
model, or “learning organization” model or finally to “quality” model.

Bibliography
Corporate Responsibility
- Rse.wallonie.be/apps/spip/IMG/pdf/FocusRSE_0507pre_b.pdf
- http://www.vbo-feb.be/index.html?page=126&lang=fr
Flexicurity
- www.eurofound.europa.eu/publications/htmlfiles/ef0721.htm
Statistics
- http://www.statbel.fgov.be/port/lab_fr.asp#A06
- http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=0&language=fr&pcode=em030
Stress at work
- www.zebrazone.be/ZebraZine/ZZine/ZZineTXT/attach/WhitePaper_ZebraBenchmark_FR_2007.pdf
Survey: « Le stress au travail. Facteurs de risques. Evaluation et prévention », SPF Emploi,
Travail et concertation sociale, 2004.
Trends Top 100 000
- http://www.top100000.be
Values
- www.vub.ac.be/TOR/main/publicaties/downloads/t2007_4.pdf
Violence at work
« Violences au travail. Harcèlement moral et sexuel. Synthèse de la recherche sur les
caractéristiques et les conséquences pour les travailleurs féminins et masculins », SPF
Emploi, Travail et Concertation sociale, 2003.
Work accidents
- www.faofat.fgov.be/Site-fr/stats_etudes/rapport_stat/documents/rapportannuel200611-12-
07.pdf
Working conditions
- www.randstad.be/fr/informations/presse/informations/etudes-et-publications
- www.sd.be
- http://www.eurofound.europa.eu/pubdocs/2006/98/en/2/ef0698en.pdf
hal-00690218
