

Syntax for GLOBE National Culture, Organizational Culture, and Leadership Scales

The 21 GLOBE Leadership Scales

The GLOBE leadership items are contained in Sections 2 and 4 of both GLOBE survey versions (Form Alpha and Form Beta). All the leadership items are contained and presented in the same order in both survey versions.

Scale Name	Items (Average Items)
Administratively Competent	V2_19 V2_34 V4_2 V4_52
Autocratic	V2_4 V2_36 V4_33 V4_37 V4_48 V4_54
Autonomous	V2_7 V2_8 V2_29 V4_55
Charisma 1: Visionary	V4_10 V2_56 V4_51 V2_35 V2_13 V4_11 V2_12 V4_46 V4_19
Charismatic 2: Inspirational	V2_48 V2_5 V2_31 V2_32 V4_20 V4_26 V4_35 V4_42
Charisma 3: Self-Sacrifice	V2_14 V4_30 V4_22
Conflict Inducer	V4_12 V2_37 V2_6

Decisive	V4_47 V2_44 V4_8 V4_15
Diplomatic	V2_1 V2_17 V2_21 V2_18 V4_5
Face-Saver	V4_16 V4_45 V2_2
Humane-Oriented	V2_40 V2_51
Integrity	V4_32 V2_15 V2_20 V2_16
Malevolent	V4_50 V4_49 V2_50 V2_46 V4_39 r4_53 V4_7 V4_6 r2_43
Modesty	V2_26 V2_42 V4_18 V4_31
Participative	r4_44 r4_43 r4_14 r4_13
Performance-Oriented	V2_11 V4_24 V4_40
Procedural/Bureaucratic	V4_56 V2_41 V4_17 V4_1 V4_25

Team 1: Collaborative Team Orientation	V4_27 V2_30 V2_28 V2_45 V2_3 V2_39
Team 2: Team Integrator	V4_23 V4_38 V4_4 V2_22 V2_25 V4_36 r2_52
Self-Centered	V2_23 V4_29 V2_47 V2_38
Status Conscious	V4_9 V4_28
<p>NOTE: The item names are interpreted as follows:</p> <ul style="list-style-type: none"> • The first number represents the section of the GLOBE survey. • The second number represents the item within that section. For example, V4_9 refers to item 9 in section 4 of the GLOBE survey. V2_10 refers to item 10 in section 2 of the survey. <p>Finally, when the item starts with an “r” instead of a “V,” the item should be reverse-coded. Thus, r2_52 refers to question 52 in section 2 and that this item should be reverse-coded.</p>	

The Six Second-Order Culturally Endorsed Leadership Scales (Global CLT Scales)

<p>1. Charismatic/Value-Based</p> <ul style="list-style-type: none"> Charismatic 1: Visionary Charismatic 2: Inspirational Charismatic 3: Self-Sacrifice Integrity Decisive Performance-oriented 	<p>2. Team-Oriented</p> <ul style="list-style-type: none"> Team 1: Collaborative Team Orientation Team 2: Team Integrator Diplomatic Malevolent (reverse-scored) Administratively competent
<p>3. Self-Protective</p> <ul style="list-style-type: none"> Self-centered Status conscious Conflict inducer Face-saver Procedural 	<p>4. Participative</p> <ul style="list-style-type: none"> Autocratic (reverse-scored) Nonparticipative (reverse-scored)
<p>5. Humane-Oriented</p> <ul style="list-style-type: none"> Modesty Humane orientation 	<p>6. Autonomous</p> <ul style="list-style-type: none"> Individualistic Independent Autonomous Unique

It should be noted that dimension 6 (Autonomous) is comprised of questionnaire items, not subscales. It is considered both a specific subscale and global dimension.

More specifically, the Global CLT scales were computed by first standardizing each of the 21 first-order leadership scales, creating composite scores by adding the appropriate standardized scales together, and then converting the obtained composite score to unstandardized values by using the classic test theory formulas for means and standard deviations of composite scores (see Nunnally and Bernstein, 1994).

We used the following SPSS syntax statements to create the Global CLT scales.

```

compute zChar_2d=sum(zch1vis,zch2insp,zch3sac,zinteg,zdecis,zperf).
compute zTeam_2d=sum(zt1coll,zt2team,zdiplo,zrmalevo,zadminco).
compute zNrci_2d=sum(zself,zstatus,zconflic,zface,zproced).
compute zPart_2d=sum(zrauto,zrnonpar).
compute zhum_2d=sum(zmodesty,zhuman).
compute zauto_2d=mean(zautonom).

compute Char_2d=((zChar_2d*3.896055/4.62688)+35.09058)/6.
compute team_2d=((zteam_2d*2.993195/3.821986)+28.81547)/5.
compute nrcis_2d=((znrci_2d*3.66261/3.358717)+16.98613)/5.
compute parti_2d=((zpart_2d*1.858398/1.766243)+10.73269)/2.
compute hum_2d=((zhum_2d*1.811363/1.695923)+9.709433)/2.
compute auton_2d=autonom.
execute.

```

The Organizational Culture Scales

The GLOBE Organizational Culture scales are contained in Sections 1 and 3 of Form Alpha of the GLOBE survey. Section 1 of Form Alpha contains the organizational cultural practice items and Section 3 of Form Alpha contains the organizational cultural values items.

The following SPSS syntax statements indicate the items in Section 1 of Form Alpha of the GLOBE survey that need to be reverse-coded:

```
recode V1_1 V1_16 V1_19 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode V1_31 V1_3 V1_4 V1_8 V1_13 V1_25 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode V1_7 V1_30 V1_9 V1_21 V1_24 V1_29 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode V1_15 V1_18 V1_20 V1_27 V1_26 V1_23 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode V1_11 V1_33 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
```

Here is the syntax for creating the Organizational Cultural Practices (AS IS) scales:

```
Uncertainty Avoidance Organizational Practices=mean(V1_1,V1_16,V1_19).
Future Oriented Organizational Practices =mean(V1_3,V1_4,V1_8).
Power Distance Organizational Practices =mean(V1_5,V1_13,V1_25).
Collectivism 1 Organizational Practices =mean(V1_7,V1_12,V1_30).
Humane Orientation Organizational Practices =mean(V1_9,V1_21,V1_24,V1_29).
Performance Orientation Organizational Practices =mean(V1_15,V1_18,V1_20,V1_27).
Collectivism 2 Organizational Practices =mean(V1_11,V1_23,V1_26,V1_28,V1_33).
Gender Egalitarianism Organizational Practices =mean(v1_17, v1_22, v1_34).
Assertiveness Organizational Practices =8-mean(v1_2, v1_6, v1_10, v1_14).
```

The following SPSS syntax statements indicate the items in Section 3 of Form Alpha of the GLOBE survey that need to be reverse-coded:

```
recode V3_1 V3_16 V3_19 V3_24 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode V3_25 V3_3 V3_4 V3_8 V3_13 V3_26 V3_34 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode V3_36 V3_7 V3_28 V3_9 V3_21 V3_32 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode V3_38 V3_15 V3_18 V3_20 V3_33 V3_11 V3_23 V3_27 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
```

Here is the syntax for creating the Organizational Cultural Values (SHOULD BE) scales:

```
Uncertainty Avoidance Organizational Values=mean(V3_1,V3_16,V3_19,V3_24).
Future Orientation Organizational Values =mean(V3_3,V3_4,V3_8,V3_30).
Power Distance Organizational Values =mean(V3_5,V3_13,V3_36).
Collectivism 1 Organizational Values =mean(V3_7,V3_12, V3_40).
Humane Orientation Organizational Values =mean(V3_9,V3_21,V3_32,V3_38).
Performance Orientation Organizational Values =mean(V3_15,V3_18,V3_20,V3_33).
Collectivism 2 Organizational Values =mean(V3_11,V3_23,V3_27,V3_29,V3_31,V3_37).
Gender Egalitarianism Organizational Values =mean(v3_17, v3_25, v3_39, v3_41).
Assertiveness Organizational Values =8-mean(v3_2, v3_10, v3_14).
execute.
```

The Societal Culture Scales

The GLOBE Societal Culture scales are contained in Sections 1 and 3 of Form Beta of the GLOBE survey. Section 1 of Form BETA contains the societal cultural practice items and Section 3 of Form Beta contains the societal cultural values items.

The following SPSS syntax statements indicate the items in Section 1 of Form Beta of the GLOBE survey that need to be reverse-coded:

```
recode V1_1 V1_16 V1_19 V1_24 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode V1_3 V1_4 V1_8 V1_13 V1_26 V1_27 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode V1_34 V1_7 V1_29 V1_35 V1_9 V1_21 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode V1_25 V1_32 V1_33 V1_15 V1_18 V1_20 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode V1_11 V1_23 V1_28 V1_39 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode V1_6 v1_10 v1_14 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
execute.
```

Here is the syntax for creating the Societal Cultural Practices (AS IS) scales:

```
Uncertainty Avoidance Societal Practices =mean(V1_1,V1_16,V1_19, V1_24).
Future Orientation Societal Practices =mean(V1_3,V1_4,V1_8, V1_30, V1_31).
Power Distance Societal Practices =mean(V1_5,V1_13,V1_26, V1_27, V1_34).
Collectivism 1 Societal Practices =mean(V1_7,V1_12,V1_29, V1_35).
Humane Orientation Societal Practices =mean(V1_9,V1_21,V1_25,V1_32, V1_33).
Performance Orientation Societal Practices =mean(V1_15,V1_18,V1_20).
Collectivism 2 Societal Practices =mean(V1_11,V1_23,V1_28,V1_39).
Gender Egalitarianism Societal Practices =mean(v1_17,v1_22,v1_36,v1_37,v1_38).
Assertiveness Societal Practices =mean(v1_6,v1_10,v1_14).
```

The following SPSS syntax statements indicate the items in Section 3 of Form Beta of the GLOBE survey that need to be reverse-coded:

```
recode V3_1 V3_16 V3_19 V3_24 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode V3_25 V3_26 V3_3 V3_4 V3_8 V3_13 V3_28 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode V3_33 V3_35 V3_7 V3_37 V3_9 V3_21 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode V3_27 V3_31 V3_15 V3_18 V3_20 V3_32 V3_11 V3_23 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
recode v3_2 v3_10 v3_14 (1=7)(2=6)(3=5)(4=4)(5=3)(6=2)(7=1).
execute.
```

Here is the syntax for creating the Societal Cultural Values (SHOULD BE) scales:

```
Uncertainty Avoidance Societal Values=mean(V3_1,V3_16,V3_19,V3_24,V3_25).
Future Orientation Societal Values =mean(V3_3,V3_4,V3_8,V3_30).
Power Distance Societal Values =mean(V3_5,V3_13,V3_28,V3_33,V3_35).
Collectivism 1 Societal Values =mean(V3_7,V3_12,V3_36,V3_37).
Humane Orientation Societal Values =mean(V3_9,V3_21,V3_27,V3_31).
Performance Orientation Societal Values =mean(V3_15,V3_18,V3_20,V3_32).
Collectivism 2 Societal Values =mean(V3_11,V3_23,V3_29,V3_34).
Gender Egalitarianism Societal Values = mean(v3_17,v3_22,v3_26,v3_38,v3_39).
Assertiveness Societal Values =mean(v3_2,v3_10,v3_14).
```