Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Changing work values?

A study of New Zealand employees in Japanese-owned subsidiaries

A thesis presented in partial fulfilment of the requirements for the degree of Master of Business Studies in Management at Massey University

Paul N. Evans

1999

Abstract

Culture influences the way in which people work, therefore one's work values are influenced by national culture. An increase in globalisation has occurred, resulting in organisations having to adapt to cultural diversity within and between organisations, countries, and cultures.

Japan adopted various production systems developed in the United States to rebuild their economy after World War II. Japan has since become an economic superpower, establishing operations in other countries, and transferring the same successful systems and techniques into other cultures.

This research illustrates the influence of Japanese production systems and management techniques on the work values of New Zealand employees in two Japanese-owned subsidiaries.

The findings indicate that while Japanese production systems and management techniques have been implemented within two participating subsidiaries, the influence of these systems tends to reinforce traditional work values rather than change them.

i

Acknowledgements

During the past 6 years spent at Massey University, furthering my education and personal development, I have met many unique individuals who have assisted me in numerous ways, to open my eyes, and experience life.

I would like to acknowledge the level of critical analysis, my supervisor, Dr. Astrid Baker, has taught me. To always question what you read, hear and believe. Gratitude is also expressed to my co-supervisor, Sharif As-Saber whose constant level of support, understanding, and above all interest, enabled me to persevere during 1998. Nicholas Robinson deserves a special mention, his constant encouragement enabled me to see my true worth, both academically and personally. Thank-you Nick and happy travels.

Thanks is also extent to participants employed at Juken Nissho (Masterton), and SMC Pneumatics (NZ) Limited. Without your personal commitment, this thesis would not have eventuated.

Finally, a huge expression of gratitude and love is expressed to Eileen, Noel, and Jane, for constantly inspiring me to be all that I can. God Bless.

Contents

Abstract		i
Acknowledgements		ii
Contents		iii
List of figures		V
Chapter One - Intro	oduction	
	1.1 Research issues	1
	1.2 Research question and objectives	3
	1.3 Research limitations	3
	1.4 Thesis organisation	5
Chapter Two - Lite	rature Review	
	2.1 Introduction	6
	2.2 Work values	7
	2.3 Japanese-style management	13
	2.4 Japanese production systems	23
	2.5 Conclusions	29
Chapter Three - Re	search Method	
	3.1 Introduction	30
	3.2 Population and sample	31
	3.2.1 Participating organisations	31
	3.2.2 Participating employees	32
	3.3 Data collection instruments	33
	3.3.1 Management interviews	33
	3.3.2 Worker survey	33
	3.4 Data analysis	34
Chapter Four - Res	search results and findings	
	4.1 Worker survey - Section A	37
8	4.2 Worker survey - Section B	46
	4.3 Management interviews - SMC Pneumatics	54
	4.4 Management interviews - Juken Nissho (Masterton)	59

Chapter Five - D	iscussion and Analysis	
	5.1 Hofstede's cultural dimensions	67
	5.2 Japanese production systems	72
	5.3 Japanese management techniques	77
Chapter Six - Co	onclusions and recommendations	
	6.1 Conclusions	82
	6.2 Recommendations for further research	85
References		87
Appendix A - Formal research letter		94
Appendix B - Work survey		96
Appendix C - Ma	anagement interview questions	107

List of figures

Figure 4.1.	Masculinity frequency distribution for SMC Pneumatics (NZ)	38
Figure 4.2.	Masculinity frequency distribution for Juken Nissho (Masterton)	39
Figure 4.3.	Uncertainty avoidance frequency distribution for SMC	
	Pneumatics (NZ)	40
Figure 4.4.	Uncertainty avoidance frequency distribution for Juken	
	Nissho(Masterton)	40
Figure 4.5.	Power distance frequency distribution for SMC Pneumatics (NZ)	41
Figure 4.6.	Power distance frequency distribution for Juken Nissho	
	(Masterton)	42
Figure 4.7.	Short term orientation dimension frequency distribution for	
	SMC Pneumatics (NZ)	43
Figure 4.8.	Short term orientation dimension frequency distribution for Juken	
	Nissho (Masterton)	43
Figure 4.9.	Individualism frequency distribution for SMC Pneumatics (NZ)	44
Figure 4.10.	Individualism frequency distribution for Juken Nissho (Masterton)	45