1 Article

Stability and Flexibility of the Organizational Culture after the Transition of Economy—The Case of Serbia

- 4 Snežana Kirin ¹, Gordana Gavrić ²,*, Nena Vasojević ³ and Ivan Rakonjac ⁴
 - ¹ Innovative center, Faculty of mechanical engineering, University of Belgrade, Serbia, skirin@mas.bg.ac.rs
 - ² Faculty of business economics and entrepreneurship, Belgrade, Serbia, gordana.gavric.bg@gmail.com
- 7 Innovative center, Faculty of mechanical engineering, University of Belgrade, Serbia, nenavasojevic@hotmail.com
- Faculty of Project and Innovation Management, University Educons, Belgrade, Serbia,
 ivan.rakonjac@gmail.com
- * Correspondence:gordana.gavric.bg@gmail.com; Tel.: +38162259533

Abstract: The main goal of this paper is to address how quickly and to what extent are international organizational cultures, brought by the world companies after the process of privatization, being implemented in a single monolithic culture. For this purpose was adopted and applied Denison model of organizational culture, which has been chosen because it emphasizes the need for balance between requirements for organization's stability demands and its required flexibility. Considering that a different organizational culture reflects systematic change of an entire organization, this paper focuses on exploring the differences in culture dimensions among companies in domestic and foreign ownership in Serbia. A sample of 1000 employees was statistically processed. Changes in organizational culture tend to be relatively slow. The results confirm that organizational culture is a complex working environment, concerning organizational values, which represents a fundamental element of organizations. Given that the process of company ownership changes occurred fifteen years prior to the research implementation, obtained results show effects of interaction between national and organizational culture in this, relatively short, period of time. Obtained results can be generalized to countries that are passing or have recently passed a transition, and are similar in cultural characteristics.

Keywords: organizational culture; mission; consistency; involvement; adaptability

1. Introduction

Modern age is characterized by new economic paradigms, information technologies, competition in price and transport speed, demands for expanded range of services of a "post-industrial" society, privatization of companies and development of state regulations, global market, new social movements (feminism, accelerated migration, social networks). All of the above affects the organizational culture of modern industrial systems.

Organisational challenges are related to the turbulent complex environment and the ever-changing world, which makes predictions difficult [1] (p. 73). Most managers and employees nowadays work in a climate that can be best described as "temporary". The challenge in establishing appropriate organizational culture in terms of permanent and faster changes is reflected in finding the balance between demands for organization consistency and its adaptability to changes. In order to succeed in the long run modern organization has to be proactive to change and to adapt quickly to what the future holds and that makes flexibility the most desirable global trait of today. Successful organizations use more ideal forms of organizational structures and processes that enable them to become organizationally more flexible and adaptable and to generate amazing products and services. That enables them to keep more proactive control of their future, rather than to wait and react to changes in their market [2] (p. 139). However, we cannot ignore the fact that it is equally important for an organization to develop elements that allow stability. Stable organizations with a

 high degree of unity are more likely to survive in times of crisis. Realization of flexibility while maintaining the stability is the organizational culture formula, which is believed to bring prosperity and sustainability to organizations in the long term. Because of these desirable characteristics of modern organizations, we choose Denison organizational culture model, based on four traits of organizational cultures; involvement, consistency, adaptability, and mission [3] (p. 204). Mission and consistency in work contribute to stability, while the involvement and adaptability bring desired flexibility to organizations. Numerous studies have tested Denison organizational culture model in a specific pattern. Thus, for example, Kokina and Ostrovska [4] in their research on a sample of 63 employees working in the X region Council, involved in the survey find that all factors, which Denison offers as external and internal factors affecting organizational culture, are important for the work of region municipality and essentially affect its efficiency.

Because of its proven effect on business, organizational culture has become significantly represented in the hierarchical structure of problems with companies' organization.

Organizational culture in enterprises in Serbia has long been exclusively influenced by factors of national culture. During the last fifteen years, as a result of transition and accelerated privatization, there has been a sudden influx and influence of other national cultures.

Companies in transition economies are faced with far greater challenge because drastic changes in an organization's external environment require major changes in its internal organizational structure. Johns (2006) [5] (p. 242) states explicitly that 'national culture constrains variation in organizational cultures'.

For companies in Serbia, the situation has become complicated by the process of economic, political and social long lasting transitions that set requirements to organizations to increase effectiveness and efficiency. The resulting changes in the functioning of economic systems require a comprehensive change of organizational culture and this work is an account of those changes and attempts to measure Denison model and the differences that exist among the workers in Serbia depending on whether they are employed in domestic or foreign company.

2. Factors of organizational culture according to Denison model

Figure 1 organizes these four traits into a framework designed to acknowledge two contrasts: the contrast between internal integration and external adaptation and the contrast between change and stability. For example, involvement and consistency have as their focus the dynamics of internal integration, while mission and adaptability address the dynamics of external adaptation. This focus is consistent with Schein's [6] (p. 111) observation that culture is developed as an organization learns to cope with the dual problems of external adaptation and internal integration. In addition, involvement and adaptability describe traits related to an organization's capacity to change, while consistency and mission are more likely to contribute to the organization's capacity to remain stable and predictable over time.

Figure 1Theoretical Model of Culture Traits

87 Source: Authors

The mission differentiates a company in relation to its competitors, fuelling a system of values and beliefs that brings business success and competitive advantage to an organization. According to Denison model, mission means defining a meaningful long-term direction for an organization. The indices of the Mission Trait are: strategic direction and intent, goals and objectives and vision [7] (p.2-14).

High performing organizations have the mission that tells employees why they do the work they do, and how the work they do each day contributes to the organizations goals. Smith et al. (2003) in their work emphasize studies that show that, after formulating and presenting the views of the mission, realization of goals has been increased by 50% [8] (p. 327). A clear planning and vision, i.e., shared picture, which is accepted by every employee in the implementation of change is crucial in this process otherwise financial and individual consequences of the expansion will be disastrous (Belasco 1990) [9] (p.404). Unfortunately, the research shows that nearly 40% of employees don't know, or don't understand, the mission of their companies [10] (p.96).

Another important factor that brings stability to an organization is consistency in its work. Although the flexibility and speed of work have been considered as the sources of competitive advantage in a dynamic environment, research development strategies see consistency (instead of aggression or full speed) as the necessary condition for the survival of a company (e.g. Barnett & Hansen 1996; Sheth and Sisodia 2002) [11] (p. 2). According to Denison model, consistency means defining values and systems that are the basis of a strong culture. The indices of consistency trait are: coordination and integration, agreement and core values [7] (p. 2-10). By using established business practices, a company develops efficient processes and routines that support its long-term goals and strategies through knowledge which remain in the organization, regardless of the individual's departure. Also, sharing core values and expectations among employees will facilitate resolution of disputes and other efforts in the functioning of an organization. Since conflict can prevent you from giving your best, work in accordance with your values can be a strong source of strength and motivation [12] (p. 295).

Aspects of employee involvement, in accordance with Denison model, have been seen through empowerment, personal development and team orientation. Effective organizations empower their people, build organizations as teams and develop human resources at all levels [13] (p. 100).

Those individuals, who receive higher levels of inducements from their organization, are likely to be more strongly committed to change than those who receive lower levels for two reasons. First, the experience of receiving abundant inducements from the work context will help employees

to bounce back from stressors and thus to feel positive emotions during change. As a result, they will be more willing to invest their resources in committing to the success of the change [14] (p. 730).

Employee involvement, centered on building employee capabilities and empowering people to act in accordance with those capabilities, is a powerful element of culture that has strong relationships with financial growth in this context [15] (p. 21).

Adaptive companies are considered to be those which continuously monitor their environment (customers and competitors), respond quickly to current trends and requirements and anticipate future developments on the market, which enables them to be successful and to have a more proactive control over the future. According to Denison model, adaptability means translating the demands of the business environment into action. The indices of the adaptability trait are: creating change, customer focus and organizational learning [7] (p. 2-12). Similarly, Ramon and Koller [16] (p. 843) explain organizational adaptive capability " as a dynamic process of continuous learning, which permits an increase in firm innovation, leading to the potential for the company to create the change through innovation".

3. Results

3.1. Methodological hypothetical framework

In order to present the state of organizational culture in Serbia, we have conducted a research according to Denison questionary [7]. The survey was conducted by technique of written interviewing. A questionnaire in the form of scale of Likert type for measuring statements (1–completely disagree, 2– partly disagree, 3– neither agree nor disagree, 4– partly agree, 5– completely agree), constructed according to Denison model [7], was used for data collection.

The survey was conducted in direct contact with respondents as well as via social network Facebook. Data were collected throughout 2015. The data were analysed and interpreted using programs IBM SPSS Statistics 21 and EXCEL (MS Office). In doing so, we described data in a descriptive manner, and to determine differences in the implementation of Denison model dimension for domestic and foreign companies, we used the t-test for independent samples.

The survey started from the basic research hypotheses:

H1. There are differences in the organizational culture of enterprises in Serbia in relation to the ownership factor, in terms of whether they are domestic or foreign-owned.

3.2. Research sample

The study included 1000 respondents employed in domestic and foreign companies in 29 cities in Serbia. Sample description is given in tables 1 and 2.

Table 1. Description of the personal characteristics of the sample

Personal characteristics	Categorization of characteristics	Frequency	Percentage
	Male	520	52
Gender	Female	460	46
	Missing	20	2
	18–30	340	34
	31–40	380	38
Age	41–50	190	19
	41–60	80	8
	Over 60	10	1
Level of	High school / highly skilled workers	420	42
education	College	270	27
	Faculty	200	20

	Master	90	9
	PhD	20	2
	to 5	350	35
Years of	6–15	390	39
	16–25	160	16
service	26–35	90	9
	over 35	10	1
	Worker	640	64
Work position	Low-level manager	190	19
	Middle-level manager	90	9
	Top-level manager	80	8

154 Table 2. Description of the respondents' companies

	Characteristics of companies	Frequency	Percentage
	Micro	200	20
	Small	171	17.1
Company size	Medium	338	33.8
	Large	291	29.1
	Services	204	20.4
	Public administration and mandatory social security	178	17.8
	Production	140	14
	Education	116	11.6
	Finance and insurance	84	8.4
	Transportation and storage	66	6.6
Company	Lodging and meals	47	4.7
activity	Health and social care	43	4.3
	Information and communication	39	3.9
	Administrative and support service activities	36	3.6
	Professional, scientific and technical activities	26	2.6
	Arts, entertainment and recreation	19	1.9
	Real estate services	2	0.2
Company	Domestic	860	86
ownership	Foreign	140	14
Ownership	Private	520	52
Ownership structure	State-owned	440	44
Structure	Public	40	4

155 3.3. The results of research

156 3.3.1. Mission

159

In order to measure awareness of employees about the mission, the following statements were observed:

- There is a long-term purpose of the company existence as well as its development direction
- Our strategy leads other organizations to change the way they compete in the industry
- There is a clear mission that gives meaning and direction to our work
- There is a clear strategy for the future
- Our strategic direction is clear to me
- Leaders set goals that are ambitious, but realistic

- There is widespread agreement about goals
- The leadership has "gone on record" about the objectives we are trying to meet
- We continuously track our progress against our stated goals
- People understand what needs to be done for us to succeed in the long run
- We have a common vision of what the organization will be like in the future
- Short-term thinking seldom compromises our long-term vision
- 171 Leaders have a long-term thinking

173

174

175

176

177

- Our vision creates excitement and motivation for our employees
 - We are able to meet short-term demands without compromising our long-term vision

Mean values for compliance with individual positions are given in the Table 3, in which the meaning of the Levene's scale values are:1– completely disagree, 2– partly disagree, 3– neither agree nor disagree, 4– partly agree, 5– completely agree.

Table 3. Statements about the mission in domestic and foreign companies

				Std.
Statement		N	Mean	Deviation
There is a long-term purpose of the company	Domestic	859	4,00	1,030
existence as well as its development direction	Foreign	141	3,96	1,174
Our strategy is the lead and other organizations	Domestic	859	3,41	1,154
are trying to follow us	Foreign	141	3,60	1,139
There is a clear mission that gives meaning and	Domestic	859	3,87	1,119
direction to our work	Foreign	141	3,91	1,222
	Domestic	859	3,61	1,180
There is a clear strategy for the future	Foreign	141	3,76	1,378
	Domestic	859	3,77	1,211
Our strategic direction is clear to me	Foreign	141	3,71	1,290
	Domestic	859	3,49	1,225
Leaders set goals that are ambitious but realistic	Foreign	141	3,56	1,284
	Domestic	859	3,40	1,190
There is widespread agreement about goals	Foreign	141	3,73	1,041
The leadership has "gone on record" about the	Domestic	859	3,60	1,255
objectives we are trying to meet	Foreign	141	3,89	1,172
We continuously track our progress against our	Domestic	859	3,64	1,165
stated goals	Foreign	141	3,99	1,092
People understand what to do in the company to	Domestic	859	3,45	1,145
succeed in the long run	Foreign	141	3,47	1,187
We have a common vision of what the	Domestic	859	3,26	1,261
organization will be like in the future	Foreign	141	3,36	1,203
Short-term thinking seldom compromises our	Domestic	859	3,29	1,119
long-term vision	Foreign	141	3,48	1,318
<u> </u>	Domestic	859	3,61	1,334
Leaders have long-term thinking	Foreign	141	3,79	1,242
Our vision creates excitement and motivation for	Domestic	859	3,16	1,244
our employees	Foreign	141	3,05	1,107
We are able to meet short-term demands without	Domestic	859	3,60	,997
compromising the long-term vision	Foreign	141	3,74	1,119

The results shown in the Table 3 and Figure 2 show that the average value complies with certain aspects relating to the mission, between 3– neither agree nor disagree, 4– partly agree.

Figure 2. Differences in perceptions of mission in domestic and in foreign-owned companies

The least mean values consistent with the statements of the mission are shown in the Table 4, it can be observed that the statement towards a vision, as a motivator for employees, is largely indifferent both in companies in domestic and foreign ownership.

Table 4. The least mean values-mission

Statement	Domestic	Foreign
Our vision creates excitement and motivation for our employees	3,16	3,05
We have a common vision of what the organization will be like in the future	3,26	3,36
Short-term thinking seldom compromises our long-term vision	3,29	3,48

The highest average compliance has been reported in connection with the positions shown in the Table 5. The highest level of agreement, partly agree, is shown for the following statement, "There is a long-term purpose of the company existence as well as its development direction."

Table 5. The highest average compliance- mission

Statement	Domestic	Foreign	
There is a long-term purpose of the company existence as well as its	1	3,96	
development direction	4	3,90	
There is a clear mission that gives meaning and direction to our	3,87	3,91	
work	3,07	5,71	
Our strategic direction is clear to me	3,77	3,71	

199

200

Independent Samples t-test has been applied to ratings on compliance with paragraphs related to the mission of companies owned by domestic owners as well as of those owned by individuals.

 Table 6. Mission-Independent Samples Test

		Level Test Equa of Varia	for lity	t-test Equal Mean	ity of					
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confident Interva Differe Lower	l of the
There is widespread	EVA	2,42	0,12	-3,07	998	0	-0,33	0,11	-0,54	-0,12
agreement about goals	EVNA			-3,38	204,93	0	-0,33	0,1	-0,52	-0,14
The leadership has "gone on record" about the	EVA	5,25	0,02	-2,52	998	0,01	-0,28	0,11	-0,51	-0,06
objectives we are trying to meet	EVNA			-2,65	196,58	0,01	-0,28	0,11	-0,5	-0,07
We continuously track our	EVA	1,7	0,19	-3,36	998	0	-0,35	0,1	-0,56	-0,15
progress against our stated goals	EVNA			-3,52	196,03	0	-0,35	0,1	-0,55	-0,16

201 EVA-Equal variances assumed

202

203

204

205

206

207

EVNA-Equal variances not assumed

The result of Independent Samples t-Test, shown in the Table 6, shows that there are some significant value differences between local and foreign companies regarding following statements:

- There is widespread agreement about goals
- The leadership has "gone on record" about the objectives we are trying to meet
- We continuously track our progress against our stated goals

The difference indicates a statistically significant higher level of compliance with these statements in foreign companies.

3.3.2. Consistency

208

209

210

211

The following statements have been observed:

- The leaders and managers do what they say
- There is a characteristic management style and a distinct set of management practices
- There is a clear and consistent set of values that governs the way we do business
- Ignoring core values will get you in trouble
- There is an ethical code that guides our behaviour and tells us right from wrong
- When disagreements occur, we work hard to achieve "win-win" solutions
- There is a "strong" culture
- It is easy to reach consensus, even on difficult issues and key issues
- There is a clear agreement about the right way and the wrong way to do things
- Our approach to doing business is very consistent and predictable
- People from different parts of the organizational share a common perspective
- It is easy to coordinate projects across different parts of the organization
- Working with someone from another part of this organization is not like working with someone
 from a different organization
- There is good alignment of goals across levels

Table 7. Perceptions of consistency in domestic and in foreign-owned companies

			•	
Statement		N	Mean	Std. Deviation
	D ''			
The leaders and managers do what	Domestic	859	3,21	1,321
they say	Foreign	141	3,38	1,222
There is a characteristic management	Domestic	859	3,46	1,216
style and a distinct set of management practices	Foreign	141	3,53	1,004
There is a clear and consistent set of	Domestic	859	3,40	1,153
values that governs the way we do business	Foreign	141	3,50	1,046
Ignoring core values will get you in	Domestic	859	3,85	1,216
trouble	Foreign	141	3,84	1,244
There is an ethical code that guides our	Domestic	859	3,65	1,249
behavior and tells us right from wrong	Foreign	141	3,70	1,229
When disagreements occur, we work	Domestic	859	3,74	1,222
hard to achieve "win-win" solutions	Foreign	141	3,88	1,143
There is a "strong" culture	Domestic	859	3,36	1,251
There is a strong culture	Foreign	141	3,70	1,235
It is easy to reach consensus, even on	Domestic	859	3,21	1,206
difficult issues and key issues	Foreign	141	3,39	1,218
There is a clear agreement about the	Domestic	859	3,40	1,147
right way and the wrong way to do things	Foreign	141	3,57	1,002
Our approach to doing business is very	Domestic	859	3,88	1,101
consistent and predictable	Foreign	141	3,67	1,157
People from different parts of the	Domestic	859	3,07	1,455
organizational share a common perspective	Foreign	141	3,16	1,451

It is easy to coordinate projects across	Domestic	859	3,38	1,156
different parts of the organization	Foreign	141	3,48	1,119
Working with someone from another	Domestic	859	3,63	1,152
part of this organization is not like				
working with someone from a different	Foreign	141	3,73	1,048
organization				
There is good alignment of goals across	Domestic	859	3,46	1,160
levels	Foreign	141	3,62	1,032

231

232

233234

235

236

237

Perceptions of consistency in domestic and in foreign-owned companies have been shown in the Table 7 and in the Figure 3 indicating that all the answers are in the interval between 3 – neither agree nor disagree and 4 – partly agree.

Figure 3. Differences in perceptions of consistency in domestic and in foreign-owned companies

The least mean values consistent with the statements related to consistency are shown in the Table 8.

Table 8. The least mean values- consistency

Statement	Domestic	Foreign
People from different parts of the organizational share a	3,07	3,16
common perspective		

The leaders and managers do what they say	3,21	3,38	
It is easy to reach consensus, even on difficult issues and key	3,21	3,39	
issues			

It can be seen that the lowest level of agreement is related to the statement "People from different parts of the organizational share a common perspective." The degree of consensus obtained is: neither agree nor disagree.

Table 9.The highest average compliance- consistency

Statement	Domestic	Foreign
Our approach to doing business is very consistent and predictable	3,88	3,67
When disagreements occur, we work hard to achieve "win-win" solutions	3,74	3,88
Ignoring core values will get you in trouble	3,85	3,84

The highest average levels of agreement with statements in terms of consistency are shown in the Table 9. The closest value 4 – partly agree (3.88) is related to the statement, "Our approach to doing business is very consistent and predictable" in domestic-owned companies and the statement, "When disagreements occur, we work hard to achieve 'win-win' solutions" in foreign-owned companies. The high degree of consensus in the domestic and foreign companies is related to the statement, "Ignoring core values will get you in trouble."The obtained results show a difference in the way that the values of consistency with almost all statements are higher in companies with foreign ownership, except the degree of compliance with statement, "Our approach to doing business is very consistent and predictable", which is interpreted as continuity of work in local companies with the same national culture where workers easier predict what awaits them at work.

The result of Independent Samples T-Test, Table 10, shows significant differences among companies owned by domestic or foreign persons when it comes to the following statements:

- There is a "strong" culture
 - Our approach to doing business is very consistent and predictable

258 Table 10. Consistency–Independent Samples Test

		Levene's Test for Equality of Variances t-test for Equality of Means								
		F	Ç; a	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Cor Interval Differer Lower	ice
		Г	Sig.	·	uı	(2-tailed)	Difference	Difference		Upper
There is a "strong"	EVA	,430	,512	-3,008	998	,003	-,341	,113	-,564	-,119
culture	EVNA			-3,036	190,235	,003	-,341	,112	-,563	-,120
Our approach to doing business is	EVA	2,897	,089	2,083	998	,038	,210	,101	,012	,408
very consistent and predictable	EVNA			2,011	184,106	,046	,210	,104	,004	,416

259 EVA-Equal variances assumed

E

A higher degree of compliance with the position of a "strong" organizational culture is shown at foreign-owned companies.

A higher degree of compliance, related to the statement "Our approach to doing business is very consistent and predictable," is shown for domestic owned companies. This result is not unexpected if we think of the transition period. Turbulent period following the privatization of companies led the employees to a state of uncertainty since the new owners have introduced a large number of changes with the aim of companies streamlining. In addition, the foreign-owned companies are more responsive to market demands with their adjustments and that also conditioned some changes in operating procedures.

3.3.3. Involvement of employees

261

262

263

264

265

266

267

268

269

270

271

287

288

289

290

The following statements were observed:

- Most employees are highly involved in their work
- Decisions are usually made at the level where the best information is available
- Information is widely shared so that everyone can get the information he or she needs when it's needed
- Everyone believes that he or she can have a positive impact
- Business planning is ongoing and involves everyone in the process to some degree
- Cooperation across different parts of the organization is actively encouraged
- People work like they are part of a team
- Teamwork is used to get work done, rather than hierarchy
- Teams are our primary building blocks
- Work is organized so that each person can see the relationship between his or her job and the goals of the organization
- Authority is delegated so that people can act on their own
- There is continuous investment in the skills of employees
- The capabilities of people are viewed as an important source of competitive advantage
 - Problems seldom arise because we have the skills necessary to do the job

The Table 11 and Figure 4 show the mean values of compliance with the statements related to domestic and foreign companies.

Table 11. Statements on employee involvement in domestic-owned and foreign-owned companies

		O	1
			Std.
	N	Mean	Deviation
Domestic	859	3,43	1,310
Foreign	141	3,56	1,085
Domestic	859	3,54	1,186
Foreign	141	3,77	1,039
Domestic	859	3,51	1,320
Foreign	141	3,41	1,260
Domestic	859	3,45	1,257
Foreign	141	3,36	1,221
Domestic	859	2,95	1,338
Foreign	141	3,00	1,177
Domestic	859	3,37	1,225
Foreign	141	3,41	1,225
Domestic	859	3,39	1,329
Foreign	141	3,51	1,193
	Foreign Domestic Foreign Domestic Foreign Domestic Foreign Domestic Foreign Domestic Foreign	Domestic 859 Foreign 141 Domestic 859	N Mean Domestic 859 3,43 Foreign 141 3,56 Domestic 859 3,54 Foreign 141 3,77 Domestic 859 3,51 Foreign 141 3,41 Domestic 859 3,45 Foreign 141 3,36 Domestic 859 2,95 Foreign 141 3,00 Domestic 859 3,37 Foreign 141 3,41 Domestic 859 3,39

294

295

296

297

Figure 4. Differences in perceptions of involvement in domestic and in foreign-owned companies

The results show that it is not in one paragraph that describes the involvement of employees has a value that is close to 4 which is an agreement with the statement.

The result shows that the mean value of compliance in companies in domestic and foreign ownership are the lowest for the statements presented in the Table 12.

Table 12. The least mean values-involvement

Statement	Domestic	Foreign
Business planning is ongoing and involves everyone in the	2,95	3,00
process to some degree		
There is continuous investment in the skills of employees	2,98	3,17
Problems seldom arise because we have the skills necessary to	3,05	3,22
do the job		
Authority is delegated so that people can act on their own	3,24	3,13

It can be seen that the lowest values are obtained related to the involvement of employees. Particularly low compliances are obtained in terms of planning, investment in

development, delegation of authority and the following statement, "Problems seldom arise because we have the skills necessary to do the job."

To analyze the difference in the involvement of employees in domestic and foreign companies, we applied the Independent Samples Test. Table 13 shows the test result.

There was a statistically significant difference in statement "Decisions are usually made at the level where the best information is available", so that there was a higher degree of compliance with this statement in foreign companies.

Table 13. Involvement – Independent Samples Test

		Levene's Test for Equality of Variances t-test for Equality of Means								
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Co Interval Diff. Lower	nfidence l of the Upper
Decisions are usually made at the level	EVA EVNA	4,052	,044	-2,163	998	,031	-,229	,106	-,437	-,021
where the best information is available				-2,377	204,738	,018	-,229	,096	-,419	-,039

310 EVA-Equal variances assumed

EVNA-Equal variances not assumed

We examined whether there was a significant difference between employee involvement in relation to the fact that they worked in domestic or foreign companies.

Table 13 shows the results of t-test for independent samples. In the first part of the table, the results of Levene's test of equality of variances are shown. The outcome of this test determines whether we have to use the t-value when the variance is equal (Sig> 0.05) or the t-value when equality of variance hasn't been implied (Sig<0.05) as is the case in the particular situation. There is a statistically significant difference in the attitude that decisions are usually made at the level where the best available information are. The mean value of compliance with this statement for foreign companies is 3.77, and for domestic companies is 3.54. This means that better decisions in terms of necessary information for their adoption, are made in foreign companies. For all other variables we didn't get a statistically significant difference on the involvement of employees in domestic and foreign companies. The result is interpreted in a following manner: Domestic and foreign companies in Serbia work so that there is a strong interaction of the organizational culture of a company and a national culture of its employees.

326 3.3.4. Adaptability

327

328

329

341

342

343

344

To examine the degree of adaptability in the surveyed companies, according to Denison model, we studied the following statements:

- The way things are done is very flexible and easy to change
- We respond well to competitors and other changes in the business environment
- New and improved ways to do work are continually adopted
- Attempts to create change seldom meet with resistance
- Different parts of the organization often cooperate to create change
- Customer wants and needs are being mentioned and have directly influence on decisions and business
- We encourage direct contact with customers by our people
- We view failure as an opportunity for learning and improvement
- Innovation and risk taking are encouraged and rewarded
- Learning is an important objective in our day-to-day work
- We are familiar with the work of other sectors at all times

Table 14 and Figure 5 show the mean values of compliance with the following statements for domestic and foreign companies.

Table 14. Attitudes towards adaptability in domestic-owned and in foreign-owned companies

			Std.
	N	Mean	Deviation
Domestic	859	3,27	1,234
Foreign	141	3,26	1,233
Domestic	859	3,61	1,160
Foreign	141	3,77	1,104
Domestic	859	3,51	1,173
Foreign	141	3,73	1,158
Domestic	859	3,28	1,168
Foreign	141	3,38	1,067
Domestic	859	3,40	1,154
Foreign	141	3,57	1,091
Domestic	859	3,51	1,239
Foreign	1/11	2 70	1,145
roleigh	141	3,79	1,140
Domestic	859	3,78	1,163
Foreign	141	4,02	1,216
Domestic	859	3,53	1,211
Foreign	141	3,50	1,112
Domestic	859	3,26	1,269
Foreign	141	3,19	1,276
Domestic	859	3,73	1,275
Foreign	141	3,61	1,286
Domestic	859	3,49	1,261
Foreign	141	3,62	1,274
	Foreign Domestic	Domestic 859 Foreign 141 Domestic 859	Domestic 859 3,27 Foreign 141 3,26 Domestic 859 3,61 Foreign 141 3,77 Domestic 859 3,51 Foreign 141 3,73 Domestic 859 3,28 Foreign 141 3,38 Domestic 859 3,40 Foreign 141 3,57 Domestic 859 3,51 Foreign 141 3,79 Domestic 859 3,78 Foreign 141 4,02 Domestic 859 3,53 Foreign 141 3,50 Domestic 859 3,26 Foreign 141 3,19 Domestic 859 3,73 Foreign 141 3,61 Domestic 859 3,49

345

The difference is expressed so that for the majority of statements, employees in companies with foreign ownership expressed higher level of agreement, Figure 5.

Figure 5. Differences in perceptions of adaptability in domestic and in foreign-owned companies

The least mean values of consistence with statements relating to adaptability are shown in Table 15.

Table 15. The least mean values- adaptability

Statement	Domestic	Foreign
Innovation and risk taking are encouraged and rewarded	3,26	3,19
The way things are done is very flexible and easy to change	3,27	3,26
Attempts to create change seldom meet with resistance	3,28	3,38

The highest average rate of compliance with statements on adaptability are shown in Table

Table 16. The highest average compliance- adaptability

Statement	Domestic	Foreign
We encourage direct contact with customers by our people	3,78	4,02
We respond well to competitors and other changes in the	3.61	3.77
business environment	3,01	3,77

349

350

351

352

353

354 355

356

357

16.

360

361

362

363

364

365

366

367

To analyze differences in adaptability of employees in domestic and foreign companies, we applied the Independent Samples Test.

Table 17 shows the result of Independent Samples Test. There is a statistically significant difference in attitudes:

- New and improved ways to do work are continually adopted
- Customer wants and needs are being mentioned and have directly influence on decisions and business
- We encourage direct contact with customers by our people

Table 17. Adaptability – Independent Samples Test

		Test fo Equali	Levene's Test for Equality of Variances		t-test for Equality of Means						
					Sig. Mean Std. Error					95% Confidence Interval of the Diff.	
		F	Sig.	t	df	(2-tailed)	Difference	Difference	Lower	Upper	
New and improved ways to do work are continually adopted	EVA EVNA	1,413	,235	-2,117 -2,137	998 190,251	,035	-,225 -,225	,106 ,105	-,434 -,433	-,016 -,017	
Customer wants and needs are being mentioned	EVA	4,597	,032	-2,448	998	,015	-,273	,111	-,491	-,054	
and have directly influence on decisions and business	EVNA			-2,590	197,745	,010	-,273	,105	-,480	-,065	
We encourage direct contact	EVA	,961	,327	-2,247	998	,025	-,239	,106	-,448	-,030	
with customers by our people	EVNA			-2,176	184,527	,031	-,239	,110	-,456	-,022	

368 EVA-Equal variances assumed

369

370

371

372

373

374

375

EVNA-Equal variances not assumed

According to the authors Marković and Pavlović, "improvement of competitiveness of Serbia should be sought in shifting the focus on the microeconomic level of business decision-making and in the acceptance of new economic philosophy, ie. strategic management and innovation " [17] (p. 89) which is recognized as the critical point of organizational culture of Serbian companies in presented results and the goal that has to be worked on in the future in order to improve the competitiveness of local companies.

4. Discussion and conclusion

The research has given results in the degree of satisfying organizational culture dimensions of companies in the domestic and foreign ownership relating to their flexibility, stability, internal integration and external orientation. The findings offer some valuable insights for further research on organizational culture.

Besides, it should be noted that smaller number of respondents come from companies that are foreign-owned, but their number is 141, which is sample large enough for the credibility of the research results.

From the conducted research we can conclude that Denison model can be applied to the organizational culture of companies in Serbia.

Foreign companies have brought their organizational culture and although people from Serbia work both in domestic as well as in foreign companies, significant differences are noted related to:

- Mission: defining goals, goals agreement and their achievement monitoring
- Consistency: the existence of "strong" organizational culture and approach to business predictability
- Involvement: common decision-making at the level where the best information are available
- Adaptability: improving working mode and focus on consumers

Figure 6. Differences in dimensions of Denison model in domestic-owned and in foreign-owned companies.

Generally, reviews of research results on Denison model, overall and individually, for the company in local and foreign property are shown in Figure 6. It can be observed that the strength of organizational culture manifestation shares "the same shape" in domestic and foreign companies, which shows the similarity in terms of quality, but the difference is noticeable in quantitative terms in favour of foreign companies.

All values obtained are between marks 3 – neither agree nor disagree, and 4 – partly agree.

The lowest values obtained are related to employee involvement. It is shown in those areas where employees can make decisions, have input, and in those areas that are beyond an employee's scope of responsibility.

The highest values are obtained for definition of the mission. This means that employees are generally aware of the purpose of the existence of their company. It can be observed that the degree of consensus by all four investigated factors is higher in foreign companies operating in Serbia, which can be explained by the influence of different organizational cultures.

Entering the Serbian market, foreign companies have brought their organizational culture hitherto fairly stable form of functioning enterprises. Bearing in mind the fact that people from the same country with different organizational cultures work in domestic and foreign companies and that organizational culture implementation period has lasted for 15 years, the observed differences are significant in terms of implementation speed changesand can be generalized to countries that are passing or have recently passed a transition, and are similar in cultural characteristics.

References

403

404

405

406

407

408

409

410

411

412

413

414

415

416

- Kirin, S.; Božić, M.; Brzaković, M.; Vučetić, I. Chalanges of future research in the area of industrial safety.
 Structural integrity and life, 2015, 15 (2), 71–78.
- Ackoff, L. R.; Magidson, J.; Addison, J. H. Idealized design; creating an organization's future. New
 Jersey, Wharton School Publishing, 2006
- Denison, R. D.; Mishra, K. A. Toward a Theory of Organizational Culture and Effectiveness. *Organization Science*, 1995, 6 (2), 204-223. DOI: 10.1287/orsc.6.2.204
- 423 4. Kokina, I.; Ostrovska, I. The Analysis of Organizational Culture with the Denison Model (The Case Study of Latvian Municipality). *European Scientific Journal*, **2013**, 1, 362-368.
- 425 5. Gerhart, B. How Much Does National Culture Constrain Organizational Culture?, Management and Organization Review, 2008, 5 (2), 241–259, doi: 10.1111/j.1740-8784.2008.00117.x
- 427 6. Schein, H.E. Organizational Culture. American Psychologist, 1990, 45, 109-119.
- 7. Denison, R. D.; Neale, S. W. Denison Organizational Culture Survey, Facilitator Guide, 1999. http://www.denisonconsulting.com/Docs/DOCS_A-Z/DOCS_Facilitator_Guide.Pdf. Accessed 20.10.2014.
- 430 8. Dermol, V. Relationship between mission statement and company performance, *Scientific Annals of the "AlexandruIoanCuza"*, **2012**, 59 (1), 321- 336, DOI 10.2478/v10316-012-0022-9
- 432 9. Caliskan,, S.; Isik, I. Are you ready for the global change? Multicultural personality and readiness for organizational change, *Journal of Organizational Change Management*, 2016, 29 (3), 404-423, DOI: 10.1108/JOCM-07-2015-0119
- 435 10. Kofi Darb, W. P. Of Mission and Vision Statements and Their Potential Impact on Employee Behaviour and
 436 Attitudes: The Case of A Public But Profit-Oriented Tertiary Institution, International, *Journal of Business* 437 and Social Science, 2012, 3 (14), 95-109.
- Lamberg, J.A.; Tikkanen, H.; Nokelainen T.; Suur-Inkeroinen H. Competitive Dynamics, Strategic
 Consistency and Organizational Survival, Forthcoming in Strategic Management Journal, 2005, 1- 32, DOI:
 10.1002/smj.726
- 441 12. Arnold, F. Menadžment-učite od najboljih, Laguna, Belgrade, Serbia, 2015, ISBN: 978-86-521-1769-7
- Denison, R. D.; Haaland, S.; Goelzer, P. Corporate Culture and Organizational Effectiveness: Is Asia
 Different From the Rest of the World?, Organizational Dynamics, 2004, 33 (1), pp. 98–109,
 http://www.denisonconsulting.com/sites/default/files/documents/resources/denison-2003 asia-different
 rest-world_0.pdf, (Accessed 9.11.2015)
- Shin, J.; Taylor, M. S.; Seo, M. Resources for change: the relationships of organizational inducements and
 psychological resilience to employees' attitudes and behaviors toward organizational change, *Academy of Management Journal*, 2012, 55 (3), 727-748, doi: 10.5465/amj.2010.0325
- 449 15. Ko, I.; Nieminen, L.; Patrick, S.; Wastag, A. Culture can't wait to bi king, Chief Learning Officer, 2016, 19-21.
- 450 16. Ramon, M.; Koller, T. Exploring adaptability in organizations; Where adaptive advantage comes from and what it is based upon, *Journal of Organizational Change Management*, **2016**, 29 (6), 837-854, DOI 10.1108/JOCM-01-2016-0008
- 453 17. Marković, J.; Pavlović, M. Odlike menadžmenta u savremenim kompanijama, Ekonomija teorija I praksa, **2014**, 7 (2), 86–113.