Dear Sir/Madam,
We, the students of Department of Business Education, University of the Punjab, are writing our thesis on the topic. “Organizational Culture at National Bank of Pakistan and Bank Alfalah Limited: a Comparison”. You are requested to give your opinion on this questionnaire for helping to complete the research. Your valuable opinion would be used only for research purpose.
Thank you for your cooperation.

Ahmed Salman
Waseem Sarwar
__

Instruction:

Please encircle the most appropriate response option given against each statement where

1= Strongly disagree; 2= Disagree; 3=Average; 4=Agree; and 5=Strongly Agree;
Part I: Observable Behavior and Symbols

In your bank

	1.1
	formal dress code is observed
	1
	2
	3
	4
	5

	1.2
	punctuality is observed
	1
	2
	3
	4
	5

	1.3
	free communication prevails
	1
	2
	3
	4
	5

	1.4
	friendly work environment exists
	1
	2
	3
	4
	5

	1.5
	professional success stories are valued
	1
	2
	3
	4
	5

	1.6
	official ceremonies are given importance
	1
	2
	3
	4
	5

	1.7
	office setting is facilitating
	1
	2
	3
	4
	5

	1.8
	neatness and cleanliness are observed
	1
	2
	3
	4
	5

	1.9
	working after normal duty hours is a routine
	1
	2
	3
	4
	5

Part II: Shared Values and Believes

In your bank

	2.1
	bank mission is known to employees
	1
	2
	3
	4
	5

	2.2
	targets are set jointly
	1
	2
	3
	4
	5

	2.3
	results are conveyed on time
	1
	2
	3
	4
	5

	2.4
	roles are clear to employees
	1
	2
	3
	4
	5

	2.5
	social responsibility is discharged
	1
	2
	3
	4
	5

	2.6
	customers are cared
	1
	2
	3
	4
	5

	2.7
	services quality is ensured
	1
	2
	3
	4
	5

	2.8
	employees’ work autonomy is honored
	1
	2
	3
	4
	5

	2.9
	team work is promoted
	1
	2
	3
	4
	5

	2.10
	innovation and creativity is valued
	1
	2
	3
	4
	5

	2.11
	professional development is rewarded
	1
	2
	3
	4
	5

	2.12
	employees are committed to their job
	1
	2
	3
	4
	5

	2.13
	work competition prevails
	1
	2
	3
	4
	5

Part III: Basic Assumptions

Bank Management Believes in

	3.1
	contribution and a sense of accomplishment
	1
	2
	3
	4
	5

	3.2
	happiness
	1
	2
	3
	4
	5

	3.3
	wisdom & maturity
	1
	2
	3
	4
	5

	3.4
	individual dignity
	1
	2
	3
	4
	5

	3.5
	justice and fairness
	1
	2
	3
	4
	5

	3.6
	ambition and hard work
	1
	2
	3
	4
	5

	3.7
	honesty and integrity
	1
	2
	3
	4
	5

	3.8
	love and affection
	1
	2
	3
	4
	5

	3.9
	obedience and duty
	1
	2
	3
	4
	5

	3.10
	doing good to others
	1
	2
	3
	4
	5

	3.11
	humility
	1
	2
	3
	4
	5

Part IV: Employees Attitude

(1) Feelings

You like working with your

	4.1.1
	boss
	1
	2
	3
	4
	5

	4.1.2
	juniors
	1
	2
	3
	4
	5

	4.1.3
	colleagues
	1
	2
	3
	4
	5

	4.1.4
	female colleagues
	1
	2
	3
	4
	5

(2)
Believes

You think that

	4.2.1
	boss is decent
	1
	2
	3
	4
	5

	4.2.2
	assistant is intelligent
	1
	2
	3
	4
	5

	4.2.3
	colleagues are good
	1
	2
	3
	4
	5

	4.2.4
	women should be given equal opportunity
	1
	2
	3
	4
	5

(3)
Behaviors

As a banker you

	4.3.1
	support your boss
	1
	2
	3
	4
	5

	4.3.2
	favor juniors
	1
	2
	3
	4
	5

	4.3.3
	cooperate with colleagues
	1
	2
	3
	4
	5

	4.3.4
	value the opinion of female colleagues
	1
	2
	3
	4
	5

Part V: Employees’ Satisfaction

As a banker you feel

	5.1
	your package is good
	1
	2
	3
	4
	5

	5.2
	job is interesting
	1
	2
	3
	4
	5

	5.3
	promotion opportunities are available
	1
	2
	3
	4
	5

	5.4
	seniors are supportive and caring
	1
	2
	3
	4
	5

	5.5
	people in the office are friendly
	1
	2
	3
	4
	5

Designation: __________________________
Qualification: __________________________

Branch: _______________________________
Bank: _________________________________

Thank you very much
Designation
Qualification

Branch

Bank

