

**THE IMPACT OF INFORMATION TECHNOLOGY AND
ORGANIZATIONAL STRUCTURE ON JOB SATISFACTION AMONG
ACADEMIC STAFF AT AI- AZHAR UNIVERSITY IN PALESTINE**

MOHAMMED F.M AL BAZ

UNIVERSITI UTARA MALAYSIA

2014

**THE IMPACT OF INFORMATION TECHNOLOGY AND
ORGANIZATIONAL STRUCTURE ON JOB SATISFACTION AMONG
ACADEMIC STAFF AT AI- AZHAR UNIVERSITY IN PALESTINE**

By

MOHAMMED F. M AL-BAZ

(811058)

**A thesis submitted to the College of Business In fulfillment of requirement for
degree
of
Master of Science (Management)
University Utara Malaysia**

PERMISSION TO USE

In presenting this thesis in fulfillment of the requirements for a Post Graduate degree from the University Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in her absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my thesis. It is understood that any copying or publication or use of this thesis or parts of it 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 the UUM in any scholarly use which may be made of any material in my thesis.

Request 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 Othman Yeop Abdullah Graduate School of Business

University Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRACT

Many organizations have experienced some kind of changes in the way they do things. Structural changes, for example, have bearings on how employees feel about their work. So do changes in technology and organizational structure. Because these factors in the work environment have implications to employees attitudes toward work, the main aim of the present study was to investigate such implication. In particular, the present study attempted to examine the influence of these factors on job satisfaction through testing two hypotheses developed. Toward this end, a survey was carried out that involved distribution of questionnaires to 180 employees of Al-Azhar University Gaza in Palestine, who comprise both academic and non academic staff and who were randomly selected as participants. The findings reveal that use of IT and organizational structure significantly influence job satisfaction, and thus supporting the hypotheses formulated. It is further revealed that amongst the three independent variables, use of IT and organizational structure appear to be the most important predictor of job satisfaction. The findings have important implications to practice and future research, which are highlighted here. In addition, the study's limitations are also discussed.

ACKNOWLEDGMENT

All praise and thank are only for Allah, the Most Gracious and the Most Merciful for His Mercy and Blessing has enabled me to complete this thesis successfully. Salawat and Salam are always upon the beloved Prophet Muhammad s.a.w., who has brought the light of Islam and who has saved humankind from darkness. With deepest gratitude, I wish to thank my lecturer and research supervisor Dr. Shahmir Abdullah for his constant support and assistance throughout my thesis journey. I would also like to thank my parents who have been very supportive to me in throughout my stay here in Malaysia. I pray that Allah give them the best of health. Last but not least, let me render my gratitude to all my family and my friends in Malaysia and Palestine. May Allah bless all of you Ameen.

TABLE OF CONTENTS

PERMISSION TO USE	i
ABSTRACT.....	ii
ACKNOWLEDGMENT.....	iii
TABLE OF CONTENTS.....	iv
LIST OF TABLES	vii
LIST OF FIGURES	viii
CHAPTER ONE: INTRODUCTION.....	1
1.1 Background of the study	1
1.2 Problem Statement.....	4
1.3 Research Questions.....	6
1.4 Research Objectives.....	6
1.5 Scope and Limitations of the Study.....	7
1.6 Significance of study.....	7
1.7 Outline of Thesis.....	8
CHAPTER TWO: LITERATURE REVIEW	9
2.1 Introduction.....	9
2.2 The Concept and Meaning of Job Satisfaction	9
2.2.1 The Impact of Pay on Job Satisfaction	12
2.2.2 The Impact of Competence on job satisfaction	16
2.2.4 The Impact of Training on Job Satisfaction	18
2.2.6 The Impact of Reward system on Job Satisfaction.....	22
2.2.7 The Impact of Team work on Job Satisfaction.....	23
2.2.8 The Impact of Responsibility on Job Satisfaction	23
2.2.9 The Impact of Communication Effectiveness on Job Satisfaction.....	24
2.4 Information Technology and Job Satisfaction	26
2.5 Organizational size and structure.....	28
2.6 Organizational Structure	37
2.2.3 Classical Theories of management development	39
2.7 Size and Organizational Structure	41
2.8 The Effects of Organizational Structure on Job satisfaction	42

2.10	Theoretical Framework	46
3.1	Conclusion	47
CHAPTER THREE: RESEARCH METHODOLOGY		48
2.11	Introduction.....	48
2.12	Hypotheses Development	48
2.13	Research Design.....	49
2.14	Population and Sampling.....	50
2.15	Measures	51
2.15.1	Use of IT.....	51
2.15.2	Job Satisfaction.....	52
2.16	Sources of Data	52
2.16.1	Primary data.....	52
2.17	Data Collection	52
2.18	Data collection Techniques.....	53
2.19	Data Analysis Technique	53
2.20	Descriptive Statistics.....	53
3.11	Correlation Analysis	53
3.12	Summary	53
CHAPTER FOUR: FINDING		55
4.1	Introduction	55
4.2	Demographic Profile of Respondents	55
4.2.1	Gender of Respondents	55
4.1.2	Respondent's Age	56
4.1.3	Respondent Profile of Academic Qualification	57
4.1.4	Respondent Profile of Duration of Service	57
4.2	Descriptive Statistics Analysis	58
4.3	Reliability Analysis	59
4.4	Correlation Analysis.....	60
4.5	Regression Analysis	62
4.6	Summary of Chapter	64
CHAPTER FIVE: DISCUSSION AND CONCLUSION		65

5.1	Introduction	65
5.2	Discussion	65
5.3	Limitations of Research	66
5.4	Recommendation for Future Research.....	66
5.5	Conclusion.....	67
	References	68
	Appendix (A): Research equation.....	80
	Appendix (B): SPSS Output	86

LIST OF TABLES

Table 3.1: Employees at Al-Azhar University.....	50
Table 4.1: Frequency Distribution of gender.....	56
Table 4.2: Respondent Frequency According to Age.....	56
Table 4.3: Respondent Frequency According to Academic Qualification.....	57
Table 4.4 Respondent according to duration of service.....	58
Table 4.5: Mean and standard deviation information technology, organizational structure and job satisfaction.....	59
Table 4.6: Reliability.....	60
Table 4.7: Pearson's Correlation Analysis of the Study Variables.....	61
Table 4.8: Regression Model.....	62
Table 4.9: Coefficient correlation.....	63
Table 4.10: Summary of Hypothesis.....	64

LIST OF FIGURES

Figure 3.1: Research Framework	46
--------------------------------------	----

CHAPTER ONE: INTRODUCTION

1.1 Background of the study

For many of us, our job is not just the only main option of income, but it is also an important life domain in other ways. Work occupies a big part of our day, is our main source of social standing, helps to say who a person is, and affects our health both physically and mentally. Because job plays a central role in people's lives, satisfaction with one's job is a vital component in overall well-being. Job satisfaction was defined as a pleasurable emotional state resulting from the appraisal of one's job (Locke, 1976) and an affective reaction to one's job (Cranny, Smith, & Stone, 1992).

Weiss (2002) has argued that job satisfaction is an attitude but points out that researchers should clearly distinguish the objects of cognitive evaluation which are affect (emotion), behaviors and beliefs. In a similar vein, Glick (1992) defines the job satisfaction as an affective response by individuals resulting from an appraisal of their work roles in the job that they presently hold. Job satisfaction is usually defined as the extent to which workers like their job (Agho, Muller, & Price, 1993). It is an attitude based on employee perceptions, whether negative or positive, of their jobs or work environments (Pool, 1997). Job satisfaction has also been defined as the feelings a worker has about his or her job or job experiences to previous experiences, current expectations, or available alternatives (Balzer, Kihm, Smith, Irwin, Bachiochi, Robie, Sinar, & Parra, 1997).

The contents of
the thesis is for
internal user
only

References

- Agho, A. O., Mueller, C. W., & Price, J. L. (1993). Determinants of employee job satisfaction: An empirical test of a causal model. *Human Relations*, 46(8), 1007-1027.
- Analysis of job satisfaction among African American males and African American females. *Journal of Information Technology Management*, 16(1), 39-47.
- Adams, D., Nelson, R., & Todd, P. (1992). Perceived usefulness, ease of use, and usage of information technology: A replication. *MIS Quarterly*, 16(2), 227-247.
- Al-Gahtani, S. S. (2004). Computer technology acceptance success factors in Saudi Arabia: an exploratory study. *Journal of Global Information Technology Management*, 7(1), 5-29.
- Agarwal, R. (2000). Individual acceptance of information technologies. *Framing the domains of IT management: Projecting the future through the past*, 85-104.
- Alavi, H.R., & Askaripur, M.R. (2003). The relationship between self-esteem and job satisfaction of personnel in government organizations. *Public Personnel Management*, 32(4), 591- 599.
- Adekalu, K. O., Osunbitan, J. A., & Ojo, O. E. (2002). Water sources and demand in South Western Nigeria: implications for water development planners and scientists. *Technovation*, 22(12), 799-805.
- Achman, R. & N. Aranya (1986). Evaluation of Alternative Models of Commitments and Attitudes of Professionals. *Journal of Occupational Behaviour*, 7: 227-243.
- Appiah, K. A. (2011). *The honor code: How moral revolutions happen*. WW Norton & Company.
- Ali, I., & Ali, J. H. (2005). The effects of the interaction of technology, structure and organization climate on job satisfaction. *Sunway Academic Journal* 2, 23-32.
- Askarany, D., & Smith, M. (2003). The relationship between technological innovation, activity based costing and business size. In *Information Science+ Information Technology Education Joint Conference, Pori, Finland*.
- Acs, Z. J., & Audretsh, D. B. (1987). Innovation, market structure and firm size. *The Review of Economics and Statistics*, 69(4), 567-574.
- Alderfer, C. P. (1969). An empirical test of a new theory of human needs. *Organizational behavior and human performance*, 4(2), 142-175.
- Banker, Rajiv D. Chang, Hsihui Kao, Yi-ching (2002). *Journal of Information Systems*, 16(2).
- Balzer, W. K., Smith, P. C., Kravitz, D. A., Lovell, S. E., Paul, K. B., Reilly, B. A., & Reilly, C. E. (1990). *User's manual for the Job Descriptive Index (JDI) and the Job in General (JIG) scales*. Bowling Green, OH: Bowling Green State University.
- Buitendach, J. H., & De Witte, H. (2005). Job insecurity, extrinsic and intrinsic satisfaction and affective organizational commitment of maintenance workers in a parasitical. *South African Journal of Business Management*, 36(2), 27-37.
- Brudney JL, Coundrey SE (1993). Pay for performance: Explaining the differences in managerial motivation. *Public Productivity Manage. Rev.* 17(2): 129-144.
- Böckerman, P., & Ilmakunnas, P.(2006). Do job disamenities raise wages or ruin job satisfaction?. *International Journal of Manpower*, 27(3), 290-302.
- Bussing, A. (2002). Trust and its relations to commitment and involvement in work and organisations. *South African Journal of Industrial Psychology*, 28 (4), 36-42.
- Butler, J. K., Jr. (1991). Toward understanding and measuring conditions of trust: Evolution of a

- conditions of trust inventory. *Journal of Management*, 17, 643–663.
- Brynjolfsson, E., & Hitt, L. M. (1998). Beyond the productivity paradox. *Communications of the ACM*, 41(8), 49-55.
- Blauner, R. (1964). Alienation and freedom: *The factory worker and his industry*.
- Baldrige, J. V., & Burnham, R. A. (1975). Organizational Innovation: Individual, Organizational and Environmental Impacts. *Administrative Science Quarterly*, 20(2), 165-176.
- Bradley, A., McErlean, S., & Kirke, A. (1995). Technology transfer in the Northern Ireland food processing sector. *British Food Journal*, 97(10), 32-35
- Buono, A. F. (1997). Technology transfer through acquisition. *Management Decision*, 35(3), 194-204.
- Blau, P. M. and Scott, W. P. (1962). *Formal Organization: A Comparative analysis*. San Francisco, CA: Chandler Pub Co.
- Barnard, C. I. (1968). *The functions of the executive* (Vol. 11). Harvard University Press.
- Barnaed, C. I. (1938). *The Functions of Executive*. Cambridge, Mass: Harvard University Press.
- Birnbaum, P. H. and Gilbert, W. Y. "Organizational Structure of Multinational Bank in Hong Kong: From a Culture Free Perspective." *Administrative Science Quarterly* 30: 262- 277, January, 1985.
- Brass, D. J. "Structural Relationships, Job Characteristics, and Work Satisfaction and Performance." *Administrative Science Quarterly* 27: 280-303, 1981.
- Bass, B. M., & Barrett, G. V. (1972). *Man, work, and organizations*. Allyn and Bacon.
- Butler, J. K. (1991). Toward understanding and measuring conditions of trust: Evolution of a conditions of trust inventory. *Journal of management*, 17(3), 643-663.
- Connolly, K., & Myers, E. (2003). Wellness and mattering: The role of holistic factors in job satisfaction. *Journal of Employment Counseling*, 40(4), 287-295.
- Carrell, M. R. & J. E. Ditttrich (1978). Equity Theory: The Recent Literature, Methodological Considerations, and New Directions. *The Academy of Management Review*, 3(2): 202-210.
- Clark, A.E., A. Oswald & P. Warr (1996). Is Job Satisfaction U-Shaped in Age?. *Journal of Occupational and Organizational Psychology*, 69: 57-81.
- Clark, A. E. (1997). Job satisfaction and gender: why are women so happy at work?. *Labour economics*, 4(4), 341-372.
- Christensen, E. W. Bailey, J. R. (1997). A source accessibility effect on media selection. *Management Communication Quarterly*, 10, 373-387.
- Collins, P. D., & King, D. C. (1988) Implications of computer-aided design for work and performance. *The Journal of Applied Behavioral Science*, 24(2), 173-190.
- Child, J. (1973). Predicting and Understanding Organization Structure. *Administrative Science Quarterly*, 168-185.
- Cooper, C. L. and Marshall, J. Occupational Sources of Stress, A: Review of the Literature Relating to Coronary Heart Disease and Mental Ill Health. *Journal of Occupational Psychology*, 49: 11-28, 1976.
- Cameron, K.S., & Freeman, S.J. (1991). Cultural congruence, strenght, and type:Relationships to effectiveness. *Research in Organizational Change and Development*, 5, 23-58.

- Cranny, C. J., Smith, P. C., & Stone, E. F. (1992). *Job satisfaction: How people feel about their jobs and how it affects their performance*. New York, NY: Lexington Books.
- Cooper, R. B., & Zmud, R. W. (1990). Information technology implementation research: a technological diffusion approach. *Management science*, 36(2), 123-139.
- Danaee Fard, H., Rajabzadeh, A. and Hasiri, A. (2010). Organizational Trust in Public Sector: Explaining the Role of Managers Managerial Competency. *European Journal of Economics, Finance and Administrative Sciences*, 25: 29-43.
- Daft, L.R 1988. *Management. First Edition*. Chicago, New York. The Dryden press.
- Davern, M. J., & R. J. Kauffman. 2000. Discovering potential and realizing value from information technology investments. *Journal of Management Information Systems*, 16(4), 121.143.
- Damanpour, F. (1987). The Adoption of Technological, Administrative and Ancillary Innovations: Impact of Organizational Factors. *Journal of Management*, 13(4), 675-688.
- Damanpour, F. (1987). The Adoption of Technological, Administrative and Ancillary Innovations: Impact of Organizational Factors. *Journal of Management*, 13(4), 675-688.
- Damanpour, F. (1992). Organizational Size and Innovation. *Organization Studies*, 13(3), 37402.
- Davidson, M. J., & Veno, A. (1980). Stress and the policeman. *White collar and professional stress*, 131-166.
- Dirani, K. M. (2006). A Model Linking the Learning Organization and Performance Job Satisfaction. *Online Submission*.
- Danziger, J., & Dunkle, D. (2005). *Information Technology and Worker Satisfaction*.
- Ellis, K., & Shockley-Zalabak, P. (2001). Trust in top management and immediate supervisor: The relationship to satisfaction, perceived organizational effectiveness, and information receiving. *Communication Quarterly*, 49(4), 382-398.
- Edgar, E. H. *Organization, Development, and Change*. West Publishing Co, 1980.
- Elsalmi, A. M. & Cummings, L. L. Managers Perceptions of Needs and Need Satisfaction as a Function of Interantions Among Organizational Variables. *Personal Psychology* 21: 465-477, 1968.
- Fong, S. C., & Shaffer, M. A. (2001). *The dimensionality and determinants of pay satisfaction: a cross-cultural investigation of a firm's group incentive plan*. Business Research Centre, School of Business, Hong Kong Baptist University.
- Flaherty, K. E., & Pappas, J. M. (2002). The influence of career stage on job attitudes: Toward a contingency perspective. *Journal of Personal Selling and Sales Management*, 22(3), 135-144.
- Freeman, R. (1978). Job Satisfaction as an Economic Variable. *American Economic Review*, 68: 135-141.
- Fouraker, Lawrence E. John M. Stopford (June 1968). Organizational Structure and the Multinational Strategy. *Administrative Science Quarterly* 13 (1): 47-64.
- Fox, D., Lorge, I., and et al. Comparison of Decisions Written by Large and Small Groups. *American Psychologist*. 8: 351, 1953.
- Freudenberger, H. J. Burn-out: Occupational Hazard of the Child Care Worker. *Child Care Quarterly* 6: 90- 99, 1977.
- Glick, N. L. (1992). Job satisfaction among academic administrators. *Research in Higher Education*, 33, 625-639.

- Ganzach, Y. (2003). Intelligence, Education, and Facets of Job Satisfaction. *Work and Occupations*, 30: 97-122.
- Ganzach, Y. (1998). Intelligence and Job Satisfaction. *Academy of Management Journal*, 41: 526-539.
- Glisson, Ch. & M. Durick (1988). Predictors of Job Satisfaction and Organizational Commitment in Human Service Organization. *Administrative Science Quarterly*, 33: 61-81.
- Guest, D. E. 1997. Human resource management and industrial relations. *Journal of Management Studies* 24(5), 503–521.
- Gillespie, D. F., & Mileti, D. S. (1977). Technology and the Study of Organizations: An Overview and Appraisal. *The Academy of Management Review*, 2(1), 7-16.
- Grimes, A. J., & Klein, S. M. (1973). The Technological Imperative: The Relative Impact of Task Unit, Modal Technology and Hierarchy on Structure. *Academy of Management Journal*, 16(4), 583-597.
- Gopalakrishnan, S., & Santoro, M. D. (2004). Distinguishing between knowledge transfer and technology transfer activities: the role of key organizational factors. *IEEE Transactions on Engineering Management*. 51(1), 57-69.
- Gray, C. (2006). Absorptive capacity, knowledge management and innovation in entrepreneurial small firms. *International Journal of Entrepreneurial Behaviour & Research*, 12(6), 345-360.
- Garud, R., & Nayyar, P. R. (1994). Transformative capacity: Continual structuring by intertemporal technology transfer. *Strategic Management Journal*, 15, 365-385.
- Gaus, J. M. *A Theory of Organization in Public Administration*. Chicago, Ill: University of Chicago, 1936.
- Gibson, J., Donnelly, J., and Ivancevich, J. *Organizations: Behavior, Structure, Processes*. Plano, Tex: BusinessPublishing Co, 1982.
- Gaines, J. and Jermier, J. M. Emotional Exhaustion in a High Stress Organization. *Academy of Management Journal*. 26 (4): 567-586, 1983.
- Green, S. G., & Liden, R. C. (1980) Contextual and attributional influences on control decisions. *Journal of Applied Psychology*, 65, 453-458.
- Green, S. G., Blank, W., and Liden, R. C. "Marlet and Organizational Influences on Bank Employees' Work Attitudes." *Journal of Applied Psychology* 68: 298- 306, 1983.
- Gifford, B. D., Zammuto, R. F., & Goodman, E. A. (2002). The relationship between hospital unit culture and nurses quality of life. *Journal of Healthcare Management*, 47, 13–26.
- Görke, A., & Scholl, A. (2006). Niklas Luhmann's theory of social systems and journalism research. *Journalism Studies*, 7(4), 644-655.
- Herzberg, F., Mausner, B., & Snyderman, B. B. (1959). *The Motivation to Work*, John Wiley & Sons. Inc., New York.
- Hu, P. J., Chau, P. Y. K., Liu Sheng, O. R., & Tam, Y. K. (1999). Examining the technology acceptance model using physician acceptance of telemedicine technology. *Journal of Information Management*, 16(2), 91-112.
- Hoole, C. & Vermeulen, L.P. (2003). Job satisfaction among South African aircraft pilots. *South African Journal of Industrial Psychology*, 29(1), 52-57.
- Hall R.W. (1991). *Organizations: structures, processes outcomes*. Englewood Cliffs, NJ: Prentice-Hall NJ.
- HACKMAN, J.R. and OLDHAM, G.R. (1975), Development of the Job Diagnostic Survey. *Journal of Applied Psychology*, 60 (2), 159-170.

- Harrison, R. 2000. *Employee Development*. Silver Lakes, Pretoria. Beekman Publishing.
- Harris, S. E., & Katz, J. (1991). Organizational performance and information technology intensity in the insurance industry. *Organizational Science*, 2(3), 263-295.
- Hall, R. H. (1972). *Organizations: Structure and process*. New Jersey: Prentice Hall.
- Hickson, D. J., Pugh, D. S., and Pheysey, D. C. Operations Technology and Organizational Structure, an Empirical Reappraisal. *Administrative Science Quarterly* 14: 378- 397, 1969.
- Hackman, J. R. and Oldham, G. R. Motivation Through the Design of Work. *Test of Theory Organizational Behavior and Human Performance* 16: 250-279, 1976.
- Hamermesh, R. G., & White, R. E. (1984). Manage beyond portfolio analysis. *Harvard business review*.
- Hackman, J. R., & Suttle, J. L. (1977). Work design. *Improving life at work: Behavioral science approaches to organizational change*.
- Hair, J.F. Jr., Black, W.C., Babin, B.J., Anderson, R.E. & Tatham, R.L. 2006. *Multivariate Data Analysis*, 6th ed., Prentice-Hall International, New Jersey.
- Huse, E. F., & Cummings, T. G. (1980). *Organization development and change*, St. Paul, Minn.: West.
- Igalens, J., & Roussel, P. (1999). A study of the relationships between compensation package, work motivation and job satisfaction. *Journal of Organizational Behavior*, 20(7), 1003-1025.
- Inkson, J. H. K., D. S. Pugh, and D. J. Hickson 1970. Organization context and structure: An abbreviated replication. *Administrative Science Quarterly* 15: 318–329.
- Judge, T. A. (1993). Does affective disposition moderate the relationship between job satisfaction and voluntary turnover?. *Journal of Applied Psychology*, 78(3), 395-401.
- Jenkins, J. M. (1993). Self-monitoring and Turnover: The Impact of Personality on Intent to Leave, *Journal of Organisational Behaviour*, 14, 83-91.
- Judge, T. A. (1993). Does Affective Disposition Moderate the Relationship Between Job Satisfaction and Voluntary Turnover, *Journal of Applied Psychology*, 78 (3), 395-401.
- Johnson, J. D. Donohue, W. A. Atkin, C. K.; Johnson, S. (1994). Differences between formal and informal communication channels. *Journal of Business Communication*, 31, 111-122.
- Jones, G. R. Task Visibility, Free riding, and Shirking: Explaining the Effect of Structure and Technology on Employee Behavior. *Academy of Management Review* 9: 684-695, October, 1984.
- Jones, G. R. Task Visibility, Free riding, and Shirking: Explaining the Effect of Structure and Technology on Employee Behavior. *Academy of Management Review* 9: 684- 695, October, 1984.
- Kim, T.G., Lee, J. H & Law, R. (2007). An empirical examination of the acceptance behaviour of hotel front office systems: An extended technology acceptance model. *Tourism Management*, viewed 1 September 2008, <http://www.elsevier.com/locate/tourman>
- Kathawala, Y., Moore, K. J., & Elmuti, D. (1990). Preference between Salary or Job Security Increase. *International Journal of Manpower*, 11(7), 25-31.
- Kalleberg, Arne L. and Karyn A. Loscocco. 1983. Aging, Values, and Rewards: Explaining Age Differences in Job Satisfaction. *American Sociological Review* 48(1):78-90. Earlier version presented at 1982 annual meetings of the American Sociological Association, San Francisco.

- Krosgaard, M. A. Brodt, S. E. Whitener, E. M. (2002). Trust in the face of conflict: The role of managerial trustworthy behavior and organizational context, *Journal of Applied Psychology*, Vol 87(2), Apr 2002. pp. 312-319.
- Kim, I., & Loadman, W. E. (1994). *Predicting Teacher Job Satisfaction*.
- Kim, I., & Loadman, W. E. (1994). Predicting teacher job satisfaction. *ERIC Document Reproduction*. Retrieved from: http://www.eric.ed.gov/ERICWebPortal/custom/portlets/recordDetails/detailmini.jsp?_nfpb=true&_ERICExtSearch_SearchValue_0=ED383707&ERICExtSearch_SearchType_0=no&accno=ED383707
- Klecker, B. J., & Loadman, W. (1996). Exploring the relationship between teacher empowerment and teacher job satisfaction. *ERIC Document Reproduction*. Retrieved from: http://www.eric.ed.gov/ERICWebPortal/custom/portlets/recordDetails/detailmini.jsp?_nfpb=true&_ERICExtSearch_SearchValue_0=ED400254&ERICExtSearch_SearchType_0=no&accno=ED400254.
- Korman, A. K. (1971). Organization achievement, aggression and creativity: Some suggestions towards an integrated theory. *Organizational Behavior and Human Performance*, 6, 593-613.
- Kast, F. E., & Rosenzweig, J. E. (1974). *Organization and management* (Vol. 1970). New York: McGraw-Hill
- Konradt, U., Christophersen, T., & Schaeffer-Kuelz, U. (2006). Predicting user satisfaction, strain and system usage of employee self-services. *International Journal of Human-Computer Studies*, 64(11), 1141-1153.
- Kahn, R. L., Wolf, D. M., and Quinn, R. P. (1982). *Organizational Stress*. New York: Wiley Press.
- Kahn, R. L., Wolf, D. M., (1964) and Quinn, R. P. (1964). *Organizational Stress*. New York: Wiley Press.
- Longenecker, B. M., PAZDEEKA, F., Law, G. R. J., & Ruth, R. F. (1972). Genetic control of graft-versus-host competence. *Transplantation*, 14(4), 424-431.
- Loo, W. H., Yeow, P. H. P. and Chong, S. C. (2009). User acceptance of Malaysian government multipurpose smartcard applications, *Government Information Quarterly*, 26, 358-367 (Publisher: Elsevier; Thomson ISI; Scopus journal)
- Locke, E. (1983), Nature and causes of job satisfaction. In *Dunnette, M.D.* (Ed), *Handbook of Industrial and Organizational Psychology*, (p, 1300).
- Luthans, F. (1998). *Organisational Behaviour. 8th ed.* Boston: Irwin McGraw-Hill.
- Lambert EG, Hogan NL, Barton SM (2001). The impact of job satisfaction on turnover intent: a test of structural measurement model using a national sample of workers. *Soc. Sci. J.* 38: 233-51.
- LawlerHI, E. E. (1985). The Mythology of Management Compensation. *Readings in human resource management*, 434-442.
- Laka-Mathebula, M.R. (2004). *Modeling the relationship between organizational commitment, Leadership style, Human resources management practices and organizational trust*. PhD dissertation, University of Pretoria etd.
- Lewicki, R., McAllister, D., & Bies, R. (1998). Trust and distrust: new relationships realities. *Academy of Management Review*, 23(8), 438-458.

- Lee, J. Heath, R. L. (1999). Managerial Media Selection and Information Evaluation from the Receiver's Perspective in Decision-Making Contexts. *Management Communication Quarterly*, 13 (1), 76-99.
- Lane, P.J., Lubatkin, M. (1998). Relative absorptive capacity and interorganizational learning. *Strategic Management Journal*, Vol. 19 pp.461-77.
- Lane, P.J./Lubatkin, M. (1998). Relative absorptive capacity and interorganizational learning. *Strategic Management Journal*, 19: 461-477.
- Lee, G., & Xia, W. (2006). Organizational size and IT innovation adoption: A metaanalysis. *Information & Management*, 43(8), 975-985.
- Likert, R., & Likert, J. G. (1976). *New ways of managing conflict*. McGraw-Hill.
- Likert, R. (1961). *New Patterns of Management*. New York: McGraw Hill.
- Lyons, T. Role Clarity. (1971). Need for Clarity, Satisfaction, Tension, and Withdrawal. *Organizational Behavior and Human Performance*, 6: 99-110.
- Long, J. L. & Swortzel, K. A. (2007). Factors influencing job satisfaction of extension agents in the Mississippi State University Extension Service. *Proceedings of the 2007 AAAE Research Conference*, 34, 41-53.
- Lund, D. B. (2003). Organizational culture and job satisfaction. *Journal of Business and Industrial Marketing*, 18(3), 219-236.
- Loo, E. C., McKerchar, M., & Hansford, A. (2009). Understanding the compliance behaviour of Malaysian individual taxpayers using a mixed method approach. *Journal of the Australasian Tax Teachers Association*, 4(1), 181-202.
- Levin, R., Galin, J., & Zywiak, B. (1991). Nightmares, boundaries, and reativity. *Dreaming*, 1(1), 63.
- Leap, T. L., & Crino, M. D. (1993). *Personnel/Human Resource Management*.
- Lewis, W., Agarwal, R., & Sambamurthy, V. (2003). Sources of influence on beliefs about information technology use: an empirical study of knowledge workers. *Mis Quarterly*, 657-678.
- Locke, E. A. (1976). The nature and causes of job satisfaction, Dunnette MD, *Handbook of industrial and organizational psychology*, 1297-1349
- Murray, Richard A. (1999). Job Satisfaction of Professional and Paraprofessional Library Staff at the University of North Carolina at Chapel Hill. *MS thesis. School of Information and Library*.
- McNeely, B. L., & Meglino, B. M. (1994). The role of dispositional and situational antecedents in prosocial organizational behavior: An examination of the intended beneficiaries of prosocial behavior. *Journal of Applied Psychology* 79(6), 836-844.
- Markus, M. L., & Tanis, C. (2000). The enterprise systems experience—from adoption to success. *Framing the domains of IT research: Glimpsing the future through the past*, 173, 207-173.
- Milkovich, George T. & Boudreau, John W. (1997). *Personnel/human resource management Adiaagnostic approach* (8th ed.). Homewood, IL: Richard Irwin, Inc
- Munro, A., & Sugden, R. (2003). On the theory of reference-dependent preferences. *Journal of Economic Behavior & Organization*, 50(4), 407-428.
- McFarlin, D. B., & Sweeney, P. D. (1992). Research notes. Distributive and procedural justice as predictors of satisfaction with personal and organizational outcomes. *Academy of management Journal*, 35(3), 626-637.

- Markova, G., & Jones, F. (2003, November). Antecedents of Benefits Satisfaction: Knowledge and Fit of Benefits. In *Southern Management Association 2003 Meeting* (p. 157).
- Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integrative model of organizational trust. *Academy of Management Review*, 20, 709–734.
- Martínez, R. S., & Kuri, C. M. B. (2007). Analysis and measurement of the impact of information technology investments on performance in Mexican companies: Development of a model to manage the processes, projects and information technology infrastructure and its impact on profitability. *International Business & Economics Research Journal*, 6(10), 75-88.
- Mukhopadhyay, T., Kekre, S., & Kalathur, S. (1995). Business value of information technology: A study of electronic data interchange. *Management Information Systems Quarterly*, 19(2), 137-156.
- Millman, Z., & Hartwick, J. (1987). The impact of automated office systems on middle managers and their work. *MIS Quarterly*, 11(4), 479-492.
- Miller, D., & Droge, C. (1986). Psychological and Traditional Determinants of Structure. *Administrative Science Quarterly*, 31, 539-560.
- Miller, D. (1988). Relating Porter's business strategies to environment and structure: Analysis and performance implications. *Academy of Management Journal*, 31(2), 280-308.
- M d Zahidatul Islam (2001). *Organisation structure and the success of technology transfer in Malaysian firms*. Unpublished Dissertation, Universiti Sains Malaysia, Penang.
- Mouthon, F. C. G., Sauer, C., & Grant, C. N. (1997). Organizational impediments to successful technology transfer and diffusion. *Journal American Medical Informatics Association*, 4(2), 112-124.
- Meyer, A. D., & Goes, J. B. (1988). Organizational Assimilation of Innovations: A Multilevel Contextual Analysis. *Academy of Management Journal*, 31(4), 897-923.
- Mansfield, E. (1975). International technology transfer: Forms, resource requirements, and policies. *American Economic Review*, 65(2): 372–376.
- Miller, C. C., Glick, W. H., Wang, Y.-D., & Huber, G. P. (1991). Understanding technology-structure relationships: Theory development and meta-analytic theory testing. *Academy of Management Journal*, 34(2), 370-399.
- Miller, D. (1987). The Structural and Environmental Correlates of Business Strategy. *Strategic Management Journal*, 8(1), 55-76.
- Miller, D., Nadathur, G., Pfenning, F., & Scedrov, A. (1991). Uniform proofs as a foundation for logic programming. *Annals of Pure and Applied logic*, 51(1), 125-157.
- Maier, N. F. (1973). *Psychology in Industrial Organization*. Boston, Mass: Houghton Mifflin company.
- Mankin, D. A., Ames, R. E., & Grodsky, M. A. (Eds.). (1980). *Classics of industrial and organizational psychology*. Moore Publishing Company.
- Moonney, J. D. (1939). *The Principle of Organization*. New York: Harper and Row.
- Maier, N. F. (1973). *Psychology in Industrial Organization*. Boston, Mass: Houghton Mifflin Co.
- Maslach, C. (1978). The Client Role in Staff Burn-Out. *Journal of Social Issues* 34: 111-124.
- Maslow, A. H. (1943). A Theory of Human Motivation. *Psychological Review*, 50(4):370–396.
- Murray, H. A. (1938). *Explorations in personality: A clinical and experimental study of fifty me of college age*. New York: Oxford university press.
- Mirzaie, K., Fesharaki, M. N., & Daneshgar, A. (2012). Trust modeling based on Capra cognitive framework. *Procedia-Social and Behavioral Sciences*, 32, 197-203.

- Newman, J., & Kozar, K. A. (1994). A multimedia solution to productivity gridlock: A re engineered jewelry appraisal system at Zale Corporation. *MIS Quarterly*, 18(1), 21-30.
- Ng, P. (1971). *A causal approach to the study of satisfaction in the academic profession. Unpublished doctoral dissertation.* Harvard University.
- Oldham, G. R., & Hackman, J. R. (1981). Relationships between organization structure and employee reactions: Comparing alternative frameworks. *Administrative Science Quarterly*, 25, 66-83.
- Ojokuku, R.M and Sajuyigbe, A.S. (2009). Effect of Pay Satisfaction Dimensions on Job Performance in Selected Tertiary Institutions in Osun State, Nigeria. *African Journal Institute and Development (AJID)*. A publication of the Department of Public Administration, Obafemi Awolowo University, Ile- Ife. Vol. IV, Nos. I&II pp, 86-95.
- Omar, O. and Ogenyi, V. (2004). A qualitative evaluation of women as managers in the Nigerian civil service, *The International Journal of Public Sector Management*, Vol. 17 No. 4, pp. 360-373.
- O'Reilly, C. A., III. (1977). Supervisors and peers as information sources, group supportiveness, and individual decision-making performance. *Journal of Applied Psychology*, 62, 632-635.
- Oldham, G. R., & Hackman, J. R. (1981). Relationships between organization structure and employee reactions: Comparing alternative frameworks. *Administrative Science Quarterly*, 25, 66-83.
- Opara, E. U., Etnyre, V., & Arob, M. A. (2005). Careers in information technology: An 61 analysis of job satisfaction among African American males and African American females. *Journal of Information Technology Management*, 16(1), 39-47.
- Pool, S. (1997). The relationship of job satisfaction with substitutes of leadership, leadership behavior, and work motivation. *The Journal of Psychology*, 131(4), 271-283.
- Purcell, J., Kinnie, N., Hutchinson, S., Rayton, B. and Swart, J. (2003). *Understanding the People and Performance Link: Unlocking the Black Box*, London : Chartered Institute of Personnel and Development.
- Pigors, P. & Myers, A. C. (1989). *Personnel Administration, A point of view and method, 9th Ed.* New York. McGraw Hill Book Company.
- Pugh, D.S., Hickson, D.J., Hinings, C.R. and Turner, C. (1968). Dimensions of Organization Structure. *Administrative Science Quarterly*, Vol. 13, 65-105.
- Pugh, D.S., D.J. Hickson, C.R. Hinings and C. Turner. (1969). The Context of Organization Structures. *Administrative Science Quarterly*, 14: 91-114.
- Porter, L. W., and Lawler, E. E. (1965). Properties of Organizational Structure in Relation to Job Attitudes and Job Behavior. *Psychological Bulletin* 64: 23-51.
- Porter, L.W. (1963). Job attitudes in management: II. Perceived importance of needs as a function of job level. *Journal of Applied Psychology*, 47, 141-148.
- Robbins, S. P. (2005). *Organizational behavior. (11th ed.)*. New Jersey: Pearson Education.
- Robbins S .P (2003). *Organizational behaviour concepts, controversies, application*. 8th ed, Publisher: Prentice-hall International. New Jersey, USA.
- Rousseau, M., Sitkin, S., Burt, R., & Camerer, C. (1998). Not so different after all: a cross-discipline view of trust. *Academy of Management Review*, 23, 393–404.

- Reinsch, N. L., Jr.; Beswick, R. W. (1995). Preferences for Sending Word-Processed versus Handwritten Messages: An Exploratory Study, *Journal of Business and Technical Communication*, 9 (1), 42-62.
- Russ, G. S.; Daft, R. L.; Lengel, R. H. (1990). Media Selection and Managerial Characteristics in Organizational Communications. *Management Communication Quarterly*, vol. 4, no. 2 pp. 151-175.
- Riche, R. W. (1982) Impact of new electronic technology. *Monthly Labor Review*, 105, 37-39.
- Rubenowitz, S., & Rundblad, B. (1987). Productivity and job satisfaction after the introduction of new technology: Some empirical findings from the Swedish transport and engineering sector. *International Journal Production Responsibility*, 25(11), 1693-1702.
- Rebentisch, E. S., & Ferretti, M. (1995). A knowledge asset-based view of technology transfer in international joint ventures. *Journal of Engineering and Technology Management*, 12, 1-25.
- Robey, D., Bakr, M. M., & Miller, T. (1977). Organizational Size and Management Autonomy: Some Structural Discontinuities. *Academy of Management Journal*, 20(3), 378-397.
- Robey, D. (1977). Computers and management structure: some empirical findings re-examined. *Human Relations*, 30(11), 963-976.
- Rogers, M. (2006). Corporate governance and financial performance of selected commercial banks in Uganda. *Makerere University Business School, Faculty of Commerce. East Africa: Kampala Uganda*.
- Reilly, Ch.A. & D.F. Caldwell (1981). The Commitment and Job Tenure of New Employees: Some Evidence of Postdecisional Justification. *Administrative Science Quarterly*, 26: 597-616.
- Steers, R., Porter, L., & Bigley, G. (1996). *Motivation and leadership at work*. New York: McGraw-Hill.
- Spector, P.E. (1997). Job satisfaction: *Application, assessment, causes and consequences*.
- Sajuyigbe A.S, Olaoye B.O and Adeyemi M.A (2013). Impact of Reward on Employees Performance in a Selected Manufacturing Companies in Ibadan. *International Journal of Arts and Commerce. Vol 2, No 2*
- Solomon, E. E. (1986). Private and public sector managers: An empirical investigation of job characteristics and organizational climate. *Journal of Applied Psychology*, 71(2), 247-261.
- Sloane, P. J., & Williams, H. (1996). Are “overpaid” workers really unhappy? a test of the theory of cognitive dissonance. *Labour*, 10(1), 3-16.
- Stogdill, R. M., & Bass, B. M. (1981). *Stogdill's handbook of leadership*. Free Press.
- Scott, W. R. (1998). Rational, natural, and open systems. *Prentice Hall, Upper Saddle River, NJ*.
- Scarpello, V., & Vandenberg, R. R. (1992). Generalising the Importance of Occupational and Career Views to Job Satisfaction Attitudes. *Journal of Organisational Behaviour*, 71, 579-584.
- Swart, J., Mann, C., Brown, S., & Price, A. (2005). *Human resource development: Strategy and tactics*. Routledge.
- Sitkin, S. B., & Roth, N. L. (1993). Explaining the limited effectiveness of legalistic remedies for trust/distrust. *Organization science*, 4(3), 367-392.
- Stoner, J. A. F. (1996). *Management*. 6th Ed. Pearson Education.

- Saettler, P. (1990). *The evolution of American educational technology*. Englewood: Libraries Unlimited.
- Shelly, G., Cashman, T., Vermaat, M., & Walker, T. (1999). *Discovering computers 2000: Concepts for a connected world*. Cambridge, MA: Course Technology.
- Sharma, B. R., & Bhaskar, S. (1991). Determinants of job satisfaction among engineers in a public sector undertaking. *Journal of Management*, 20, 1-19.
- Stopford, J (1968). Organizational structure and multinational strategy, *Administrative Science Quarterly*, 13: 57-70 .
- Szulanski, G. (1996). Exploring internal stickiness: Impediments to the transfer of best practice within the firm. *Strategic management journal*, 17 (WINTER), 27-43.
- Southon, F. C. G., Sauer, C., & Grant, C. N. (1997). Organizational impediments to successful technology transfer and diffusion. *Journal American Medical Informatics Association*, 4(2), 112-124.
- Sexton, M., & Barrett, P. (2004). The role of technology transfer in innovation within small construction firms. *Engineering, Construction and Architectural Management*, 11(5), 342-348.
- Shostak, A. B. *Blue Collar Stress*. Reading, Mass: Addison- Wesley Publishing Co, 1980.
- Santos, J. V. D., Gonçalves, G., & Jesus, S. N. D. (2007). *Organization culture and job satisfaction*. European Congress of Psychology, Prague 3-6 July.
- Sussan, D. A. P., & Recascino, D. A. (2006). The impact of e-mail utilizations on job satisfaction: The case study of multi locations. *The Business Review Cambridge*, 6(1), 24-30.
- Sekaran, U. (2005). *Research methods for business: A skill building approach*. New York. John Wiley & Sons.
- Sekaran, U. (2003). *Research methods for business* (4th ed.). Hoboken, NJ: John Wiley & Sons.
- Tourism, D.Paulsen, N. Holman, E. Boride, P. (2004).The Downsides of Downsizing: Communication Processes Information Needs in the Aftermath of a Workforce Reduction Strategy. *Management Communication Quarterly*, 17 (4), 485-516.
- Sajuyigbe, AS, Olaoye B. O, and Adeyemi MA (2013) Impact of Reward on Employees Performance in a selected Manufacturing Companies in Ibadan, Oyo state, Nigeria. *International Journal of Arts and Commerce*, 2 (2), pp. 27-32.
- Tsang, M. C., Rumberger, R. W., & Levin, H. M. (1991). The impact of surplus schooling on worker productivity. *Industrial relations: a journal of economy and society*, 30(2), 209-228.
- Teclmichael Tessema, M., & Soeters, J. L. (2006). Challenges and prospects of HRM in developing countries: testing the HRM–performance link in the Eritrean civiservice. *The International Journal of Human Resource Management*, 17(1), 86-105.
- Trevino, L. K. Daft, R. L. Lengel, R. H. (1990). Understanding managers media choices: A symbolic interactionist perspective. In Fulk, J. Steinfield, C. (Eds.), *Organizations and communication technology* (pp. 71-93). Newbury Park, CA: Sage.
- Tushman, M.L., Nadler, D.A. (1978), Information processing as an integrating concept in organizational design , *Academy of Management Review*, Vol. 3 pp.613-24.
- Teece, D.J., 2000. *Managing Intellectual Capital: Organizational, Strategic, and Policy Dimensions*. Oxford University Press, Oxford.
- Terry, G. R. *Principle of Management*. Home-Wood, Ill:Richard D. Irwin, 1956.

- Taylor, F. W. (1947) *The Principles of Scientific Management*. New York: Harper and Row Publishing.
- Tietjen, M. A., & Myers, R. M. (1998). Motivation and job satisfaction. *Management Decision*, 36(4), 226-231.
- Testa, M. R. (1999). Satisfaction with organizational vision, job satisfaction and service efforts: an empirical investigation. *Leadership & Organization Development Journal*, 20(3), 154-161.
- Udy, S. H. (1965). *The Comparative Analysis of Organizations*. In J. G. March (Ed.), *Handbook of Organizations*. Chicago: Rand McNally.
- Venkatesh, V., Morris, M.G., Davis, G.B. and Davis, F.D. (2003). User Acceptance of Information Technology: Toward a Unified View. *MIS Quarterly*, 27(3), 425-478.
- Van-den-Bosch, F. A. J., Volberda, H. W., & de-Boer, M. (1999). Coevolution of firm absorptive capacity and knowledge environment: *Organizational forms and combinative capabilities*. *Organization Science*, 10(5), 551-568.
- Villers, R. (1960). *Dynamic Management in Industry*. Englewood Cliffs, NJ: Prentice Hall.
- Weiss, H. M. (2002). Deconstructing job satisfaction: Separating evaluations, beliefs and affective experiences. *Human Resource Management Review*, 12, 173-194.
- WALL, T.D. & PAYNE, R. (1973). Are Deficiency Scores Deficient, *Journal of Applied Psychology*, 58 (3), 322-326.
- WRIGHT, T.A. & BONETT, D.G. (1992). The Effect of Turnover on Work Satisfaction and Mental Health: Support for a Situational Perspective, *Journal of Organisational Behaviour*, 13, 603-615.
- Wright, P. & Geroy, D. G. 2001. Changing the mindset: the training myth and the need for world-class performance. *International Journal of Human Resource Management* 12,4, 586-600.
- Worthy, J. C. (1950). *Organizational Structures and Employee Morale*. *American Sociological Review* XV 169-179.
- Yalcinkaya, Goksel, Roger J. Calantone & David A. Griffith (2007). An Examination of Exploration and Exploitation Capabilities: Implications for Product Innovation and Market Performance, *Journal of International Marketing*, 15 (4) 63-93.
- Yilmaz, A. and Atalay C. G. (2000). A Theoretical Analyze on the Concept of Trust organizational Life. *European Journal of Social Sciences*, 8(2): 341-352.
- Yilmaz, A., & Atalay, C. G. (2009). A theoretical analyze on the concept of trust in organisational life. *European Journal of Social Sciences*, 8(2), 341-352.
- Zisman, M. D. (1978). Office automation: revolution or evolution?. *Sloan Management Review*, 19, 1-16.
- Zaafaran Hassan (1999, 16 - 17 July). Managerial Innovativeness: *An Exploratory Study of Middle Level Managers in Malaysian Financial Services Companies*. Paper presented at the The 3rd Asian Academy of Management Conference Kuala Terengganu Malaysia.
- Zmud, R. W. (1982). Diffusion of Modern Software Practices: Influence of Centralization and Formalization. *Management Science*, 28(12), 1421-1431.

Appendix (A): Research equation

UNIVERSITY UTARA MALAYSIA College of Business

Questionnaire

Dear Sir/Madam:

I am inviting you to participate in my research project entitled “Information Technology, Organizational Structure and Job Satisfaction: A Study on Academic Staff at Al-Azhar University-Gaza”. The study aims to link. between Information Technology, Organizational Structure and Job Satisfaction in Al-Azhar University-Gaza. I hope you will be able to assist me by completing the enclosed questionnaire. All information provided will be treated as private and confidential. It will be solely used for the purposes of my project paper (BPMZ69912). As is normal in academic research, I will not disclose the names of individuals who provided me with particular information. All data will be analyzed in a collective manner and not attributed to named individuals. The survey should take approximately 15 minutes to answer. I will be grateful if you could complete the enclosed questionnaire and return it to me by post or leave it at your notice board outside your room. I will come and collect it in a weeks time.

Yours faithfully,

Mohammed F.M AL-baz (811058)
M. Sc. Management
COB
University Utara Malaysia
Kedah

Section A: Demographic

(Please tick with [X] where applicable)

1. Gender:

Male

Female

2. Age [years]:

20-25

26-30

31-35

> 35

3. Highest level academic qualification:

Bachelor's Degree

Master's Degree

PhD.

3. Length of service in your present department:

Below 1 year

1-5 years

6-10 years

\geq 11 years

Section B: Job Satisfaction

1 = Strongly disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly agree

N	Items	1	2	3	4	5
1	I feel fairly compensated for my work.					
2	If I put extra effort into my work, someone					
3	I work in an environment where there is cooperation and respect.					
4	My supervisor cares about my personal needs.					
5	Problems in the workplace are addressed quickly and adequately.					
6	My supervisor praises employee suggestions that aid in solving organizational problems.					
7	Supervisors are involved in the daily operations of my department.					
8	Senior management is aware of activities in my department.					
9	Job performance evaluations done by my supervisor are fair and based on clear performance standards.					
10	There is open communication throughout the workplace.					
11	I have a clear well written job description.					
12	The organization's mission and vision is realistic, clear, and attainable.					
13	My fellow employees know how to get the job done					
14	I am responsible for planning my work activities.					
15	I feel motivated at work.					
16	I provide a valuable service to clients					
17	I work in a team environment					
18	I feel stressed at work					
19	I deal with a manageable workload					
20	I use my professional skills (education, training) regularly					
21	Work assignments are delegated fairly					
22	I work in a safe and comfortable environment					
23	Training for my position is clear and helpful					

24	I have the opportunity to do a variety of takes					
25	My supervisor has an open door policy and there is always a welcoming feeling present.					

Section C. Organizational Structure

1 = Strongly disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly agree

N	Items	1	2	3	4	5
1	How things are done here is left up to persons doing the work.					
2	How frequently do you usually participate in the decision on the adoption of new programs					
3	How frequently do you usually participate in decision on the adoption of new policies					
4	How frequently do you usually participate in the decision to hire new staff					
5	How frequently do you usually participate in the decision on the promotion of any of the professional staff					
6	I have to ask my boss before I do almost anything					
7	I feel I am my own boss in most matters					
8	People here are allowed to do almost as they please					
9	Most people here make their own rules on the job					
10	A person can make his own decisions without checking with anybody else					
11	Whatever situation arises we have procedures to follow in dealing with it					
12	Everyone has a specific job to do					

13	Going through proper channels is constantly stressed					
14	This organization keeps written records of everyone's job performance					
15	We are to follow strict operating procedures at all times					
16	Whenever we have a problem we are supposed to go to the same person for an answer					

Section D: Information Technology (IT)

1 = strongly disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly agree

N	Items	1	2	3	4	5
1	Use of information technology system helps the managers to reduce the processes within the company.					
2	In Information technology to facilitate and assist decision making flexible and accurate					
3	Information technology system leads to the flow of information in clear and working to raise the efficiency.					
4	Do not have the necessary skills information technology leads to poor decision making process					
5	The information technology is very important to top management.					
6	Issues face the managers when they are decide the decision making because they didn't have background about the technology					
7	The information technology system are very important for any company whatever government or private.					
8	The information technology systems are very expensive when we talk about the cost					
9	The information technology systems are impacting on managerial decision making					
10	Some decisions need to be a long time to implement and this is a big problem may result in poor performance for managers.					
11	Effective decisions need to be a huge amount of information					

	whether, internal or external information.					
12	Integration information and data are very important to decision makers.					
13	I do collect the substantial related information about the work problems before making decision.					
14	I specify the precise objective before initiating the decisions process.					
15	Office designs at the company assist in enhancing the efforts of decision process.					
16	Manager skills and competencies are enriched and developed through utilizing different decision methods					
17	Direct supervisors do not stress on their opinions and always listen to others, especially in decision making.					
18	I listen carefully during the decision process.					

**This is the end of the questionnaire
Thank you for your cooperation**

Appendix (B): SPSS Output

Reliability

Scale: ALL VARIABLES

Case Processing Summary

		N	%
Cases	Valid	180	100.0
	Excluded ^a	0	.0
	Total	180	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.931	16

Item Statistics

	Mean	Std. Deviation	N
OS1	3.7389	1.04301	180
OS2	3.7889	1.10857	180
OS3	3.8889	.95068	180
OS4	3.8278	1.12280	180
OS5	3.8944	.99438	180
OS6	3.5778	1.28139	180
OS7	3.9111	.97619	180
OS8	3.8444	1.02930	180
OS9	3.8944	1.05437	180
OS10	3.8944	1.04372	180
OS11	3.8278	1.12280	180
OS12	3.5778	1.28139	180
OS13	3.9444	.90141	180
OS14	3.8944	.99998	180
OS15	3.8722	1.01404	180
OS16	4.2111	.81870	180

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Cronbach's Alpha if Item Deleted
OS1	57.8500	125.614	.535	.929
OS2	57.8000	120.686	.710	.925
OS3	57.7000	124.077	.672	.926
OS4	57.7611	121.457	.666	.926
OS5	57.6944	125.711	.561	.929
OS6	58.0111	120.659	.600	.928
OS7	57.6778	120.175	.845	.922
OS8	57.7444	122.057	.707	.925
OS9	57.6944	121.699	.705	.925
OS10	57.6944	123.163	.645	.927
OS11	57.7611	121.457	.666	.926
OS12	58.0111	120.659	.600	.928
OS13	57.6444	122.655	.788	.924
OS14	57.6944	119.901	.836	.922
OS15	57.7167	121.322	.755	.924
OS16	57.3778	135.309	.169	.936

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
61.5889	139.204	11.79849	16

Scale: ALL VARIABLES

Case Processing Summary

		N	%
Cases	Valid	180	100.0
	Excluded ^a	0	.0
	Total	180	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.899	18

Item Statistics

	Mean	Std. Deviation	N
IT1	4.2167	.85401	180
IT2	4.1778	.73352	180
IT3	4.0667	.80917	180
IT4	4.1000	.71769	180
IT5	4.0611	.70246	180
IT6	4.0778	.95984	180
IT7	3.9444	1.04493	180
IT8	4.0333	.96821	180
IT9	4.0778	.93028	180
IT10	3.8278	1.01844	180
IT11	3.9333	.94307	180
IT12	3.9611	.95346	180
IT13	3.9389	.94641	180
IT14	4.0000	.91542	180
IT15	3.9333	.88185	180
IT16	3.9389	.92249	180
IT17	3.9111	.93527	180
IT18	3.8944	.99438	180

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Cronbach's Alpha if Item Deleted
IT1	67.8778	92.298	.304	.900
IT2	67.9167	91.362	.436	.897
IT3	68.0278	90.597	.439	.897
IT4	67.9944	91.726	.420	.897
IT5	68.0333	91.965	.413	.897
IT6	68.0167	89.625	.411	.898
IT7	68.1500	87.592	.477	.896
IT8	68.0611	88.862	.450	.897
IT9	68.0167	88.642	.486	.895
IT10	68.2667	85.705	.598	.892
IT11	68.1611	84.404	.734	.887
IT12	68.1333	84.541	.717	.888
IT13	68.1556	85.685	.653	.890
IT14	68.0944	85.985	.659	.890
IT15	68.1611	86.583	.649	.890
IT16	68.1556	84.713	.733	.887
IT17	68.1833	84.519	.734	.887
IT18	68.2000	88.306	.467	.896

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
72.0944	98.019	9.90045	18

Scale: ALL VARIABLES

Case Processing Summary

		N	%
Cases	Valid	180	100.0
	Excluded ^a	0	.0
	Total	180	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.941	25

Item Statistics

	Mean	Std. Deviation	N
JS1	3.8944	1.05437	180
JS2	3.8944	1.04372	180
JS3	4.2111	.81870	180
JS4	4.1611	.78508	180
JS5	4.2167	.85401	180
JS6	4.1000	.71769	180
JS7	3.9111	.97619	180
JS8	3.8944	1.05437	180
JS9	3.8944	1.04372	180
JS10	3.9444	.90141	180
JS11	3.8944	.99998	180
JS12	3.8722	1.01404	180
JS13	4.1611	.78508	180
JS14	4.2167	.85401	180
JS15	4.1000	.71769	180
JS16	3.8944	1.04372	180
JS17	4.1000	.71769	180
JS18	3.8944	1.05437	180
JS19	3.8944	1.04372	180
JS20	3.9444	.90141	180
JS21	4.1611	.78508	180
JS22	3.8944	1.04372	180

JS23	3.8944	.99998	180
JS24	4.1611	.78508	180
JS25	4.1000	.71769	180

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Cronbach's Alpha if Item Deleted
JS1	96.4111	197.260	.653	.938
JS2	96.4111	196.612	.683	.938
JS3	96.0944	206.611	.443	.941
JS4	96.1444	204.258	.571	.939
JS5	96.0889	206.126	.442	.941
JS6	96.2056	207.192	.484	.940
JS7	96.3944	196.966	.722	.937
JS8	96.4111	197.260	.653	.938
JS9	96.4111	196.612	.683	.938
JS10	96.3611	200.254	.652	.938
JS11	96.4111	197.037	.700	.937
JS12	96.4333	197.074	.688	.938
JS13	96.1444	204.258	.571	.939
JS14	96.0889	206.126	.442	.941
JS15	96.2056	207.192	.484	.940
JS16	96.4111	196.612	.683	.938

JS17	96.2056	207.192	.484	.940
JS18	96.4111	197.260	.653	.938
JS19	96.4111	196.612	.683	.938
JS20	96.3611	200.254	.652	.938
JS21	96.1444	204.258	.571	.939
JS22	96.4111	196.612	.683	.938
JS23	96.4111	197.037	.700	.937
JS24	96.1444	204.258	.571	.939
JS25	96.2056	207.192	.484	.940

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
100.3056	217.699	14.75464	25

Descriptives

Notes

Output Created	02-JUN-2014 04:48:26	
Comments		
	Data	E: ew work\buzz\Ziad new.sav
	Active Dataset	DataSet1
Input	Filter	<none>
	Weight	<none>
	Split File	<none>
	N of Rows in Working Data File	180
Missing Value Handling	Definition of Missing	User defined missing values are treated as missing.
	Cases Used	All non-missing data are used.
Syntax	DESCRIPTIVES VARIABLES=OS_1 IT_1 JS_1 /STATISTICS=MEAN STDDEV MIN MAX.	
Resources	Processor Time	00:00:00.00
	Elapsed Time	00:00:00.02

[DataSet1] E:\new work\buzz\Ziad new.sav

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
OS_1	180	1.00	5.00	3.8493	.73741
IT_1	180	2.11	4.89	4.0052	.55003
JS_1	180	1.48	5.00	4.0122	.59019
Valid N (listwise)	180				

Correlations

Correlations

		OS_1	IT_1	JS_1
OS_1	Pearson Correlation	1	.770**	.899**
	Sig. (2-tailed)		.000	.000
	Sum of Squares and Cross-products	97.334	55.875	70.064
	Covariance	.544	.312	.391
	N	180	180	180
IT_1	Pearson Correlation	.770**	1	.816**
	Sig. (2-tailed)	.000		.000
	Sum of Squares and Cross-products	55.875	54.152	47.426
	Covariance	.312	.303	.265
	N	180	180	180
JS_1	Pearson Correlation	.899**	.816**	1

Sig. (2-tailed)	.000	.000	
Sum of Squares and Cross-products	70.064	47.426	62.349
Covariance	.391	.265	.348
N	180	180	180

** Correlation is significant at the 0.01 level (2-tailed).

Regression

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	IT_1, OS_1 ^b	.	Enter

a. Dependent Variable: JS_1

b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics		
					R Square Change	F Change	df1
1	.920 ^a	.847	.845	.23244	.847	488.499	2

Model Summary^b

Model	Change Statistics		Durbin-Watson
	df2	Sig. F Change	
1	177 ^a	.000	1.794

a. Predictors: (Constant), IT_1, OS_1

b. Dependent Variable: JS_1

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	52.786	2	26.393	488.499	.000 ^b
	Residual	9.563	177	.054		
	Total	62.349	179			

a. Dependent Variable: JS_1

b. Predictors: (Constant), IT_1, OS_1

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Correlations	
	B	Std. Error	Beta			Zero-order	
1	(Constant)	.655	.128		5.115	.000	
	OS_1	.532	.037	.665	14.430	.000	.899
	IT_1	.326	.049	.304	6.598	.000	.816

Coefficients^a

Model	Correlations	
	Partial	Part
1	(Constant)	
	OS_1	.735
	IT_1	.444

a. Dependent Variable: JS_1

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	1.9312	4.8468	4.0122	.54304	180
Residual	-.54204	.54146	.00000	.23114	180
Std. Predicted Value	-3.832	1.537	.000	1.000	180
Std. Residual	-2.332	2.329	.000	.994	180

a. Dependent Variable: JS_1