

**SELF-APPRAISAL AND ITS RELATIONSHIP TO
ORGANISATIONAL COMMITMENT AND JOB
INVOLVEMENT**

A thesis submitted to the Graduate School
in partial **fulfilment** of the **requirements** for the degree
Master of Science (Management),
UNIVERSITI UTARA MALAYSIA

by
Lim **Soo** Giap

**Sekolah Siswazah
(Graduate School)
Universiti Utara Malaysia**

**PERAKUAN KERJA TESIS
(Certification Of Thesis Work)**

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

LIM SOO GIAP

calon untuk ijazah
(candidate for the degree of) Master of Science (Management)

telah mengemukakan tesisnya yang bertajuk
(has presented his/her thesis of the following **title**)

Self-Appraisal And Its Relationship To Organisational

Commitment And Job Involvement.

seperti yang **tercatat** di muka surat tajuk dan kulit **tesis**
(as it appears on the **title** page and front cover of thesis)

bahawa **tesis tersebut** boleh diterima **dari segi** bentuk serta kandungan, dan meliputi
bidang ilmu dengan memuaskan.
(that the thesis is acceptable in form and content, and that a satisfactory knowledge of **the field is covered** by the thesis).

AJK Tesis
(Thesis Committee)

Nama
(Name) Dr. Dawood Ali Mithani
(Penyelia **Utama/Principal** Supervisor)

Tandatangan
(Signature)

Nama
(Name) En. Razli Che Razak

Tandatangan
(Signature)

Nama
(Name) _____

Tandatangan
(Signature) _____

Tarikh
(Date) 14/12/96

PERMISSION TO USE

In presenting this thesis in partial **fulfilment** of the requirements for a post graduate degree **from** Universiti Utara Malaysia, I agree that the University Library may make it freely available for inspection. I **further** agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor (s) or, in their absence, by the Dean of the Graduate School. It is understood that any copying or publication or use of this thesis or parts thereof 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 Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Requests for permission or to make other use of materials in this thesis, in whole or in part, should be addressed to :

**Dean of Graduate School
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman**

Abstrak

PENILAIAN SENDIRI SERTA PERHUBUNGANNYA DENGAN KOMMITMEN ORGANISASI DAN PENGLIBATAN DALAM PEKERJAAN

Kajian ini bertujuan untuk mengkaji **faktor-faktor** yang mempengaruhi **penilaian** sendiri pencapaian pekerja. Sampel yang diuji **adalah** pensyarah-pensyarah yang bertugas di **Institut** Teknologi **Mara** Perlis. Pembolehubah tak bersandar yang dikaji **adalah** Umur, Jantina, Pengalaman Bekerja, Komitmen **organisasi**, Penglibatan Dalam Pekerjaan. Disamping itu, pembolehubah adalah penilaian sendiri pencapaian pekerja. **Soal** selidik **ini** dipra-uji untk **memastikan kesahan** dan kebolehpercayaan. Keputusan ujian menghasilkan Alpha Cronbach = 0.91

Statistik Diskriptif, Korelasi Pearson dan Multiple Regresi **Analisis** digunakan untuk memeriksa hubungan **antara** pembolehubah **tak** bersandar dengan pembolehubah bersandar.

Keputusan kajian **ini** menunjukkan hubungan **signifikan dan positif** antara umur, komitmen **organisasi**, **serta** penglibatan dalam **pekerjaan** dengan penilaian sendiri pencapaian pekerja. Multiple Regresi **Analisis** menunjukkan 33.3% **variabiliti dalam** penilaian sendiri pencapaian pekerja yang **dikaji** itu boleh diterang oleh kelima-lima pembolehubah **tak** bersandar (**Umur**, Jantina, Pengalaman **Bekerja**, Komitmen **organisasi**, Penglibatan Dalam Pekerjaan).

Pembolehubah yang paling baik untuk meramalkan pembolehubah dalam penilaian **sendiri pencapaian pekerja** ialah **penglibatan** dalam **pekerjaan**.

ABSTRACT

SELF APPRAISAL AND ITS RELATIONSHIP TO ORGANISATIONAL COMMITMENT AND JOB INVOLVEMENT.

This study sought to investigate factors **influencing** employee **self-evaluated** performance of **Mara** Institute of Technology in **Perlis**. Age, Gender, Job Experience, Organisational Commitment, Job Involvement are the independent variables under this study. The dependent variable is Employee **Performance** dimension. The instrument was pre-test for validity and reliability. The results yielded an internal consistency of Cronbach's Alpha = 0.91

Descriptive Statistics, Pearson's Correlation and Multiple Regression Analysis are **used** to investigate the relationship between Age, Gender, Job Experience, Organisational Commitment, Job Involvement with Employee Performance.

The findings showed that there were significant and positive correlations between age, organisational commitment, job involvement and employee self evaluated performance. Multiple Regression Analysis has shown that 33.3% of the observed variability in employee self-evaluated performance could be explained by the five independent variables (age, gender, job experience, organisational commitment, job involvement).

The best predictor of the employee **self-**evaluated performance was found to be job involvement.

ACKNOWLEDGEMENT

Completing this thesis gives me a feeling of achievement and satisfaction. I could not have completed it without the support, commitment, **sacrifice** of my supervisors, family, colleagues, and friends. To them, I would like to say thank you and special mention goes to :

1. Dr. Dawood **Ali Mithni** of the Economic school, UUM, for his professional guidance throughout his supervision of my thesis and En. Razli Che **Razak**, lecturer of School of Management, UUM, for his support and guidance in my thesis preparation.
2. The lecturers of **Mara** Institute of Technology who participated in this research for their kind co-operation.
3. All my course-mates and friends who contributed directly or indirectly to this research.

(LIM SOO GIAP)

LIST OF TABLES	Page
Table 3.1 Stratified Sampling Using Proportional Allocation	34
Table 3.2 Questionnaire Item Distribution	40
Table 3.3 Cronbach's Alpha	41
Table 3.4 Alpha If Item Deleted	42
Table 4.1 Personal Demographic Of The Sample	48
Table 4.2 Mean, Standard Deviation Scores For Performance Dimension.	50
Table 4.3 Pearson Correlation Matrix For Performance , Age, Gender And Job Experience.	51
Table 4.4 Pearson Correlation Matrix For Performance And Organisational Commitment.	54
Table 4.5 Pearson Correlation Matrix For Performance And Job Involvement.	55
Table 4.6 Results Of The Multiple Regression Analysis Regressing the Five Independent Variables Against Employee Self-evaluated Performance.	57
Table 4.7 Results Of The Multiple Regression Analysis For The Best Predictor For Employee Self-evaluated Performance.	59

LIST OF FIGURES

Page

Figure 2.1 Schematic Diagram Showing :

1. analysis of employees **self-appraisal**
2. relationship between self-appraisal and personal demographic, **organisational** commitment and job involvement .

22

TABLE OF CONTENT

	Page
PERMISSION TO USE	i
ABSTRAK	ii
ABSTRACT	iv
ACKNOWLEDGEMENT	vi
LIST OF TABLES	vii
LIST OF FIGURES	viii
CHAPTER ONE	
INTRODUCTION	
1 .0 Introduction	1
1.1 Context of the Problem	1
1.2 Research Objective	4
1.3 Research Questions	4
1.4 Research Hypotheses	5
1.5 Significance of the Study	5
1.5.1 Implications on Research.	6
1 .5.2 Policies Formulation regarding evaluation employee performance in government sector	6
1.6 Limitations of the Study	6
1.6.1 Generalization	6
1.6.2 Time Constraint	6

CHAPTER TWO

CONCEPTUAL FRAMEWORK

2.0	Introduction	7
2.1	Review of the Related Literature	7
2.1.1	Self-Appraisal Of Performance	7
2.1.2	Organisational Commitment	11
2.1.3	Job Involvement	15
2.2	Research Paradigm	21
2.3	Definition of terms	24
2.3.1	Conceptual Definitions	24
2.3.2	Operational Definitions	26

CHAPTER THREE

RESEARCH DESIGN AND METHODOLOGY

3.0	Research Design And Methodology	32
3.1	Type of study	32
3.2	Source of Data	32
3.2.1	Unit of Analysis	33
Population Frame		
3.2.2	Sample & Sampling Technique	33
3.3	Data Collection Techniques	35

3.3.1	The Instrument	35
3.3.2	Validity of Instruments	41
3.3.3	Data Collection & Administration	44
3.4	Data Analysis Techniques	45

CHAPTER FOUR

PRESENTATION AND DISCUSSION OF FINDINGS

4.0	Presentation and Discussion of Findings	47
4.0.1	Introductory Statements	47
4.0.2	Personal Demographic	47
4.1	Major Findings and Analysis of Findings	49
4.1.1	Examine The Employee Self Evaluation On Each Of The 7 competencies	49
4.1.2	Examine the relationship between performance and age	52
4.1.3	Examine the relationship between performance and Organisational Commitment	53
4.1.4	Examine the relationship between performance and organisational commitment	54
4.1.5	Examine the relationship between performance and job involvement	56
4.1.6	Examine the variance in employee self-evaluated performance will be explained significantly by age,	57

gender, job experience, organisational commitment
and job involvement

4.3 Synthesis	61
---------------	----

CHAPTER FIVE

SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

5.0 Summary, Conclusions And Recommendations	62
--	----

5.1 summary	62
--------------------	----

5.2 Conclusions	64
-----------------	----

5.3 Recommendations	65
---------------------	----

Bibliography	67
--------------	----

Appendix A Questionnaires	73
----------------------------------	----

Appendix B Codebook for Questionnaires	82
---	----

CHAPTER ONE: INTRODUCTION

1.0 INTRODUCTION

1.1 CONTEXT OF THE PROBLEM

It has been estimated that about 95% of performance appraisal programs involve top-down evaluations (Mount, 1984). There has been however, a growing **dissatisfaction** with this kind of approach. Based on their interviews of 111 state government managers and professionals, Finn and Fontain (1984) concluded that neither supervisors nor subordinates viewed their current performance appraisal system as being useful. Both academicians and scholars have expressed the need to consider alternative approaches to remedy the shortcomings of the current system. **Specifically**, subordinate self-appraisal has been recommended for implementation in industry as well as in public-sector **organisations** as part of a multiple appraisal system.

With today's emphasis on "TQM," it seems clear that the performance appraisal should be a significant concern for enlightened public relations

The contents of
the thesis is for
internal user
only

Bibliography

- Angle, Harold L. and Perry L. (1983). "**Organisational** commitment : Individual and **Organisational influences.**" Work and Occupations, Vol. 17, pp. 123- 369.
- Bemardine, H., and Beatty, R. (1984). Performance Appraisal. Boston: Kent Publishing.
- Bhasin, Roberta. (1992). 'Career Development: Self-Appraisal.'" Pulp & Paper [PUP], Vol. 66, pp. 33.
- Blau**, Gary J. (1985). "A multiple study investigation of the dimensional&y of job involvement." Journal of Vocational Behaviour, Vol. 27, pp. 19 - 36.
- Cascio**, W. F., & Valenzi, E. R. (1977). "Behaviorally anchored rating scores : **Effects** of education and raters and **ratees.**" Journal of Applied Psychology, Vol. 62, pp. 278 - 282.
- Dubii Robert. (1956). "Industrial workers' worlds : A study of the central life interests of industrial workers." Social Problems, Vol. 3, pp. 13 1 - 42.
- Finn, R., and Fontaine, P. (1984). "Performance appraisal: Some dynamics and dilemmas." Public Personnel Management, Vol. 13, pp. 335-342.
- Gechman, Arthur S. and Wiener, Yoash. (1975). "Job involvement and satisfaction as related to mental health and personel time devoted to work." Journal of Applied Psychology, Vol. 60, pp. 52 1-523.
- Goodman, Paul S., Rose. Jerry H. and **Furcon**, John E. (1970). "Comparison of motivational **antecedents** of the work **performance** of scientists and engineers." Journal of Applied Psychology, Vol. 54, pp. 491 - 495.

- Hamner, W. C., Kim, J. S., Baird, i., & Bigoness, N. J. (1974). 'Race and sex as determinants of ratings by potential employers in a simulated work sampling task.' Journal of Applied Psychology, Vol. 59, pp. 261 - 711.
- Homans**, George C. (1958). 'Social behavior as exchange.' AJS, Vol. 63, pp. 597 - 606.
- Ilgen, D.R**, Fischer, C. D., and Taylor, M.S. (1974). 'Consequences of individual feedback on behaviour.' Journal of Applied Psychology, Vol. 64, pp. 443 - 463.
- Jones, S.C (1973). 'Self and interpersonal **evaluation** : Esteem theories vs. consistency theories.' Psychological Bulletin, Vol. 79, pp. 185 - 199.
- Jones, S.C and Schneider, **D. J.** (1968). "Certainty of self - Appraisal and reactions to evaluation **from** others." Sociometry, Vol. 3 1, pp. 395 - 403.
- Jurgensen, D. E. (1950). "**Intercorrelations** in merit rating traits." Journal of Applied Psychology, Vol. 34, pp. 240 -243.
- Kanungo, Rabindra N. (1982). Work Ahentation : An **Intergrative Approach**, New York. Praeger Publishers.
- Kidron**, Aryeh. (1978). " Work **values** and organizational commitment." Academy of Management Journal, Vol. 21, pp. 239 - 147.
- Klores, M. S. (1966). "Rater bias in forced-distriiution ratings." Personnel Psychology, Vol. 19, pp. 41 1- 421.

- Larson, Erik W. and Fukami, Cynthia V. (1984). "Relationships between worker behavior and commitment to the **oragnizational** and union." In Johd A. Pearce II and Richard B. Robinson, Jr (Eds.), Proceedings of the 44th annual Meetings of the Academy of Management, Boston, pp. 222 - 226.
- Lawrie, John W. (1989). "Your performance: Appraise it yourself?" Personnel [PER], Vol. 66, pp.21-23.
- Lee, D., & Alvares, K. (1977). "**Effect** of sex on descriptions and evaluations of supervisory behavior in a simulated industrial setting." Journal of Applied Psychology, Vol. 62, pp. 405 -410.
- Lodahl, Thomas M. and Kejner, Mathilde. (1965). "The definition and measurement of job involvement." Journal of applied Psychology, Vol. 49, pp. 24 - 33.
- London, M., & Poplawski, J. R. (1976). "**Effects** of information on stereotype development in performance appraisal and interview context." Journal of &plied Psychology, Vol. 61, pp. 199 - 205.
- Mandell**, M. M. (1964). "Supervisory characteristic and ratings: A summary of recent research." Personnel Psychology, Vol. 32, pp. 435 - 440.
- Meyer, H.H. (1980). "Self-appraisal of job performance." Personnel Psychology, Vol. 33, pp. 291 - 292.
- Mount, M. (1984). "Psychometric properties of subordinate ratings of managerial psychology." Personnel Psychology, Vol. 37, pp. 687-702.

- Morris, James H and Sherman J. Daniel. (198 1.) “**Generalizability** of an organizational commitment model.” Academy of Management Journal, Vol. 24, pp. **512- 526**.
- Morrow, Paula C. (1983). ““Concept redundancy in organizational research : The case of work commitment.” Academy of Management Review, Vol. 8, pp. 486 -500.
- Mowday**, Richard T., Porter, Lyman W. and Dubii **Robert**. (1974). “**Unit** performance, situational factors, and employee attitudes in spatially separated work units.” Organizational Behaviour and Human Performance, Vol. 12, pp. 231-248.
- Mowday**, Richard T., Porter, Lyman W. (1979). “The measurement of organizational commitment.” Journal of Vocational Behaviour, Vol. 14, pp. 224 - 247.
- Saal**, Frank E. (1978). “Job involvement : A multivariate approach.” Journal of Applied Psychology, Vol. 63, pp. 53 -61.
- Salancik, Gerald R. (1977). “Commitment and control of organizational behaviour and belief” In Barry M. Staw and Gerald R. Salancik (Eds.) New Directions in Organizational Behaviour. Chicago, III. : St. Clair Press, pp. 1-54.
- Saleh**, S. O and Hosek, **James(1976)**. “Job involvement : Concepts and measurement.” Academy of Management Journal, Vol. 19, pp. 213 - 224.
- Schlenker, B. R., (1980). Impression Management, Cal.: Brooks / Cole.

- Shrauger, J. S., (1975). 'Response to **evaluation** as a function of self-perception." Psychology Bulletin, Vol. 82, pp. 581 - 590.
- Shrauger, J. S. and Lund, A. K., (1975). 'Self- evaluation and reactions to **evaluation** from others." Journal Of Personality, Vol. 43, pp. 94 -108.
- Shrauger, J. S. and Schoeneman, T. J., (1979). "Symbolic interactions view of self
• concept : Through The Looking Glass Darkly." Psychological Bulletin,
Vol. 86, pp. 549 - 573.
- Schwartz. Howard S. (1982). "Job involvement as obsession-compulsion." Academy of Management Review, Vol. 7, pp. 429-432.
- Siegel, Alan L. and Ruh, Robert A. (1973). "Job involvement, participation in decision making, personal background and job behavior." Organizational Behaviour and Human Performance, Vol. 9, pp. 318-327.
- Slocum, John W., Jr and Cron, William L. (1985). "Job Attitudes and Performance during three career stages." Journal of Vocational Behaviour, Vol. 26, pp. 126 - 145.
- Steers, Richard M. (1977). "**Antecedents** and outcomes of organizational **commitment**." Administrative Science Quarterly, Vol. 22, pp. 46-56.
- Taylor, G. Stephen; Lehman, Carol M; Forde, Connie M. (1989). "How Employee **Self-Appraisals** Can Help." Supervisory Management [SPM], Vol. 34, pp. 32-41.
- Van Maanen, John (1975). "Police socialization : A longitudinal examination of job attitudes in an urban police department." Administrative Science Quarterly, Vol. 20, pp. 207-228.

- Vroom, Victor H. (1962). "Ego-involvement, job satisfaction and job performance." Personnel Psychology, Vol. 15, pp. 159- 177.
- Waldrop, Heidi (1986). "Rating with Mirrors." Computer Decisions [COM], Vol. 18, pp. 6264.
- Wexley, K. N. and Klimoski, R. (1984). "Performance Appraisal : An update." In K. M. Rowland and G. R. Ferris (Eds). Research In Personnel And Human Resources Management, Vol. 2, pp. 35 - 83 , Greenwich, Conn. : JAI Press, Inc.
- Wiener, Yoash. (1982). "Commitment in organizational : A normative view." Academy of Management Review, Vol. 7, pp. 418-428.
- Wiener, Yoash and Gechman, Arthur S. (1977). "**Commitment** : A behaviour approach to job involvement." Journal of Vocational Behaviour, Vol. 10 pp. 47-52.
- Wiener, Yoash and Vardi, Yoav. (1980). "Relationships between job, organization, and career commitments and work outcomes - an integrative approach." Organizational Behaviour and Human Performance, Vol. 26, pp. 81-96.
- Yuki, Gary. (1981). Leadership in Organizations. Englewood Cliffs, Nj : Prentice Hall, Inc.