

UNIVERSITI PUTRA MALAYSIA

**RELATIONSHIPS BETWEEN VOLUNTEERISM, JOB PERFORMANCE
AND LIFE SATISFACTION AMONG HEALTHCARE VOLUNTEERS IN
MALAYSIA**

CHANTHIRAN S/O VEERASAMY

GSM 2012 7

**RELATIONSHIPS BETWEEN VOLUNTEERISM,
JOB PERFORMANCE AND LIFE SATISFACTION
AMONG HEALTHCARE VOLUNTEERS IN
MALAYSIA**

By

CHANTHIRAN S/O VEERASAMY

**Thesis Submitted to the Graduate School of Management,
Universiti Putra Malaysia, in Fulfilment of the Requirements
for the Degree of Doctor of Philosophy**

JUNE 2012

DEDICATION

This thesis is dedicated to:

The volunteers in St. John Ambulance Malaysia

Ministry of Health Malaysia

Ministry of Woman Family and Community Development

and to

My wife, son and my parents

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in the fulfillment of the requirements for the degree of Doctor of Philosophy.

**RELATIONSHIPS BETWEEN VOLUNTEERISM, JOB PERFORMANCE
AND LIFE SATISFACTION AMONG HEALTHCARE VOLUNTEERS
IN MALAYSIA**

By

CHANTHIRAN S/O VEERASAMY

June 2012

Chairperson : Dr. Naresh Kumar

Faculty : Graduate School of Management

This exploratory research investigated the relationship between Volunteerism (I-SBV), Job Performance (JP) and Life Satisfaction (LS) among Volunteers in Malaysia. Volunteering is said to be a significant activity which runs throughout the world and in particular it is an essential part of the Malaysian society. Therefore this activity needed to be studied in order to help the development of community and the organisation of volunteerism. Up to now the literature shows that very little academic research had been carried out on volunteerism in Malaysia especially research investigating the relationship of volunteerism towards job performance and life satisfaction among volunteers. A mailed survey was carried out with a sample of 366 volunteers with a 36% response rate of correctly completed questionnaires. The data collected from the volunteers included Personality, Motives, Human and Cultural Capital (Subjective Well Being, Religiosity and Spirituality), Employer Encouragement, Self Esteem, Job Performance and Life Satisfactions, and all the variables were self rated by the respondents. Meanwhile the data analysis was carried out using descriptive and inferential statistics. The descriptive analysis showed the profile of respondents and perceptions on personality, motives, Human and Cultural

Capital (Subjective Well Being, Religiosity and Spirituality), Volunteerism, Job Performance and Life Satisfaction for volunteerism. The inferential statistics was used to compute difference of mean, relationship and the moderation effect and the Hierarchical Regression was used to predict the volunteerism (I-SBV). The study investigated the moderating effect of the Employer's Encouragement and Self Esteem between Volunteerism (I-SBV), Job Performance and Life Satisfaction. The findings of this study provided a better understanding of the predictors of Volunteerism (I-SBV) and its contribution towards high, sustained Job Performance and Life Satisfaction of volunteers. Besides that, the employer's encouragement and self esteem had been identified as a moderator between Volunteerism, Job Performance and Life Satisfaction. The exploratory study provides a data-base to develop new strategies, further research and review of the social policy.

Abstrak tesis ini telah dikemukakan kepada Senat Universiti Putra Malaysia untuk memenuhi keperluan Ijazah Doktor Falsafah.

**PERHUBUNGAN ANTARA KESUKARELAAN, PRESTASI KERJA DAN
KEPUASAN HIDUP DI KALANGAN SUKARELAWAN PERKHIDMATAN
KESIHATAN DI MALAYSIA**

Oleh

CHANTHIRAN A/L VEERASAMY

Jun 2012

Pengerusi : Dr. Naresh Kumar

Fakulti : Graduate School of Management

Kajian ini menyiasat perhubungan antara kesukarelaan, prestasi kerja dan kepuasan hidup, dikalangan sukarelawan perkhidmatan kesihatan di Malaysia. Kesukarelaan ini merupakan suatu aktiviti yang biasa di seluruh dunia, termasuk Malaysia. Ia merupakan sebahagian penting masyarakat Malaysia dan perlu dikaji selanjutnya demi perkembangan komuniti dan organisasi-organisasi berkaitan. Sehingga kini, terdapat sedikit sahaja kajian yang dijalankan berkaitan dengan kesukarelaan di Malaysia terutama sekali aspek yang melihat hubung kait diantara kesukarelawan berasaskan kemahiran dengan prestasi kerja dan kepuasan sendiri dikalangan sukarelawan perkhidmatan kesihatan. Tinjauan melalui pos dilakukan atas suatu sampel seramai 366 sukarelawan perkhidmatan kesihatan dan usaha ini telah menghasilkan kadar response 36% soalselidik yang diterima lengkap dijawab. Data yang dikumpul dari sukarelawan yang berkaitan adalah berkenaan dengan sahsiah, motif, modal insan dan kebudayaan (keadaan hidup secara subjektif, keagamaan dan kerohanian). Semua pembolehubah ditentukan oleh responden sendiri. Analisis data dijalankan menggunakan statistik diskriptif dan inferential. Analisis diskriptif telah memperlihatkan pesepsi responden terhadap sahsiah, motif, modal insan dan

kebudayaan (keadaan hidup secara subjektif, keagamaan dan kerohanian) kesukarelaan berasaskan kemahiran, prestasi kerja dan kepuasan hidup para sukarelawan perkhidmatan kesihatan. Kaedah statistik inferens telah digunakan untuk mengira perbezaan min perkaitannya dan kesan moderasi. 'Hierarchical regression' digunakan untuk meramal 'antecedent' dan akibat kesukarelaan berasaskan kemahiran, manakala, kaedah 'multiple regression' untuk menguji 'moderators'. Kajian ini juga telah menyiasat kesan moderasi pengalakkan oleh majikan, dan nilai diri (self-esteem) di antara kesukarelaan berasaskan kemahiran, prestasi kerja dan kepuasan hidup. Dapatan kajian ini menunjukkan kaitan yang signifikan di antara peramal (predictors) (sahsiah, motif, modal insan dan kebudayaan, keagamaan dan kerohanian) dengan kesukarelaan berasaskan kemahiran, prestasi kerja dan kepuasan hidup para sukarelawan perkhidmatan kesihatan. Disamping itu pengalakkan majikan dan nilai diri dikenalpasti sebagai 'moderator' di antara kesukarelaan berasaskan kemahiran, prestasi kerja dan kepuasan hidup. Kajian 'exploratory' menyediakan data untuk mengembangkan strategi-strategi baru dan kajian semula dasar sosial.

ACKNOWLEDGEMENTS

This dissertation would not have been possible without the guidance and the help of several individuals who in one way or another contributed and extended their valuable assistance in the preparation and completion of this study.

First and foremost I offer my sincerest gratitude to my supervisor, Dr. Naresh Kumar, who has supported me throughout my thesis with his patience and knowledge whilst allowing me the room to work in my own way. I attribute the level of my PhD degree to his encouragement and effort and without him this thesis, too, would not have been completed or written. One simply could not wish for a better or friendlier supervisor.

Besides my advisor, I would like to thank the rest of my thesis committee: Prof. Raduan Che Rose and Dr. Lailawati Mohd Salleh, for their encouragement, insightful comments and hard questions. My gratitude also goes to the panel of examiners, Prof. Murali Sambasivan, Prof. Ram A. Cnaan, Assoc. Prof. Azizan Asmuni and Dr. Roziana Shaari whose feedback was invaluable in refining the study. My thanks are also due to the many other staff at the university who were most willing to provide help and encouragement during my learning endeavour.

My grateful thanks to Mr. V. Mohanadasan, Principal Staff Officer (Records & Welfare), Mr. Suresh, Deputy Area Commander, National Staff Officers, Regional Staff Officers, Area Staff Officers and Division Staff Officers and members for their cooperation in providing me the list of addresses and other details pertaining to my sample of members from the St. John Ambulance Malaysia, for my study. I also

appreciate the support from, Dato' Dr. Low Bin Tick, Commander in Chief of St. John Ambulance Malaysia. I appreciate very much the participants of the survey and exploratory interviews whose responses, comments and encouragement went a long way to keep me steadfast in my effort to complete the study.

My special thanks are due to Dr. Subramaniam, Dr. Devin and Dr. Hussien for their willingness to share their publications, relevant literature and providing guidance through e-mail and in person during my research. Their empathetic nature and genuine willingness to help was laudable and truly altruistic.

Last but not the least, my wife and family and the one above all of us, the omnipresent God, for answering my prayers for giving me the strength to plod on despite my constitution wanting to give up and throw in the towel, thank you so much Dear Lord.

I certify that an Examination Committee met on 1st June 2012 to conduct the final examination of Chanthiran s/o Veerasamy on his Doctor of Philosophy thesis entitled “Relationships between Volunteerism, Job Performance and Life Satisfaction among Healthcare Volunteers in Malaysia” in accordance with the Universities and University Colleges Act 1971 and the Constitutions of the University Putra Malaysia [P.U.(A) 106] 15 March 1998. The committee recommends that the student be awarded the relevant degree. Members of the Examination Committee are as follows:

Murali Sambasivan, Ph.D.

Professor
Graduate School of Management
Universiti Putra Malaysia
(Chairman)

Ram A. Cnaan, Ph.D.

Professor
School of Policy and Practice
University of Pennsylvania
(External Examiner)

Azizan Asmuni, Ph.D.

Associate Professor
Department of Professional Development and Continuing Education
Faculty of Educational Studies
University Putra Malaysia
(Internal Examiner)

Roziana Shaari, Ph.D.

Department of Human Resource Development
Faculty of Management and Human Resource Development
University Technology Malaysia
(Internal Examiner)

FOONG SOON YAU, PhD

Professor/Deputy Dean
Graduate School of Management
Universiti Putra Malaysia

Date:

This thesis submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirements for the degree of Doctor of Philosophy. The members of the Supervisory Committee are as follows:

Dr. Naresh Kumar
Senior Lecturer
Head of Programme
Graduate School of Management
Universiti Putra Malaysia
(Chairman)

Professor Dr. Raduan Che Rose
Vice-Chancellor,
University Kelantan Malaysia (UNKM)
(Member)

Dr. Lailawati Mohd. Salleh
Senior Lecturer
Faculty of Economics and Management
Universiti Putra Malaysia
(Member)

ARFAH SALLEH, PhD, FCPA (Aust.)
Professor/Dean
Graduate School of Management
Universiti Putra Malaysia

Date:

DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at Universiti Putra Malaysia or any other institutions.

CHANTHIRAN S/O VEERASAMY

Date: 22nd June 2012

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENT	vii
APPROVAL	ix
DECLARATION	xi
LIST OF TABLES	xix
LIST OF FIGURES	xxiv
LIST OF ABBREVIATIONS	xxvi
CHAPTER	
1.0 INTRODUCTION	1
1.1 Background of the study	1
1.2 Volunteerism in Malaysia	9
1.2.1 Individual Skill Based Volunteerism (I-SBV)	20
1.3 Problem Statement	24
1.4 Research Question	29
1.5 Research Objectives	30
1.5.1 General Objectives	30
1.5.2 Specific Objectives	30
1.6 Significance of the Study	31
1.7 Definition of Terms	36
1.7.1 Community	36
1.7.2 Contextual Performance	36
1.7.3 Direct Service	37
1.7.4 Employer encouragement	37
1.7.5 Focal Performance	37
1.7.6 Formal Volunteering	37
1.7.7 Informal Volunteering	38
1.7.8 In-direct Service	38
1.7.9 Job Performance	38
1.7.10 Life satisfaction	39
1.7.11 Motives	39
1.7.12 Non-Skilled Volunteers	39
1.7.13 Non-Skill based Volunteerism	39
1.7.14 Personality	40
1.7.15 Religiosity	40
1.7.16 Self Esteem	40
1.7.17 Skill-Based Volunteerism	40
1.7.18 Skilled Volunteers	41
1.7.19 Spirituality	41
1.7.20 Volunteer	42
1.7.21 Volunteer Frequency	42
1.7.22 Volunteer Contact	42

1.7.23	Volunteer Duration	43
1.7.24	Volunteer Organization	43
1.7.25	Volunteerism	43
1.7.26	Subjective Well Being	44
1.7.27	Withdrawal Behaviour	44
1.7.28	Working Adult	44
1.8	Chapter Summary	44
2.0	LITERATURE REVIEW	46
2.1	Introduction	46
2.2	Concepts of Volunteerism	50
2.2.1	Measurement for I-SBV	51
2.2.1.1	Volunteer Frequency (Vf)	57
2.2.1.2	Volunteer Duration (Vd)	60
2.2.1.3	Indirect and Direct Contact (Vc)	61
2.2.2	Structure of Volunteer Organization	63
2.2.3	Skills Transfer from Volunteerism to Paid Employment	66
2.2.3.1	Benefits to Volunteers	66
2.2.3.2	Benefits to the Organizations	70
2.2.4	Skill Based Volunteerism	71
2.2.5	Individual Skill-Based Volunteerism (I-SBV)	75
2.2.6	Corporate Skill-Based Volunteerism (C-SBV)	77
2.2.7	Community Volunteers and Employee Volunteers	80
2.3	Models and Theories related to Volunteerism	85
2.3.1	The Models and Theories used in predicting the I-SBV	87
2.3.1.1	The Human Capital Theory	87
2.3.1.2	Volunteer Process Model	90
2.3.1.3	Volunteer Functional Theory	91
2.3.1.4	Social Integration Theory	94
2.3.1.5	Equity Theory	95
2.3.1.6	Socialization Theory	97
2.3.1.7	Role Identity Theory	98
2.3.1.8	Other Models and Theories which predict Volunteerism	99
2.3.1.8.1	Theory of Four Motives	99
2.3.1.8.2	Theory of Utility	100
2.3.1.8.3	Theory of Altruism	101
2.3.1.8.4	The Dominant Statuses	101
2.3.1.8.5	The General Activity Model	102
2.3.1.8.6	The Social Exchange Theory	103
2.4	Demographic Background	107
2.4.1	Gender	108
2.4.2	Age	109
2.4.3	Income	111
2.4.4	Education	112
2.4.5	Family	113
2.4.6	Race	115
2.4.7	Employment Status	116
2.4.8	Religion	116
2.5	Personality	117

2.5.1	Definition of Personality	117
2.5.2	Literatures on Personality	118
2.5.3	Personality and Volunteerism	120
2.6	Volunteer Motives	123
2.6.1	Definition of Volunteer Motives	123
2.6.2	Literatures on Motives	123
2.6.3	Motives and Volunteerism	128
2.7	Human and Cultural Capital (HCC)	136
2.7.1	Subjective Well Being	137
2.7.1.1	Definition of Subjective Well Being	137
2.7.1.2	Literatures on Subjective Well Being	139
2.7.1.3	Literatures on Personal Well Being	142
2.7.1.4	Subjective Well Being and Volunteerism	143
2.7.2	Definition of Religiosity	149
2.7.2.1	Literatures on Religiosity	150
2.7.2.2	Religiosity and Volunteerism	156
2.7.3	Spirituality	160
2.7.3.1	Definition of Spirituality	160
2.7.3.2	Literatures on Spirituality	161
2.7.3.3	Spirituality and Volunteerism	166
2.8	Volunteerism Consequences	168
2.8.1	Definition of Job Performance	168
2.8.2	Literatures on Job Performance	169
2.8.3	Performance as Multidimensional Construct	171
2.8.3.1	Focal Performance	171
2.8.3.2	Contextual Performance	172
2.8.3.3	Withdrawal Behavior	173
2.8.4	Volunteerism and Job Performance	174
2.9	Life Satisfaction	180
2.9.1	Definition of Life Satisfaction	180
2.9.2	Literatures on Life Satisfaction	181
2.9.3	Volunteerism and Life Satisfaction	185
2.10	The effect of Moderators between Volunteerism, Job Performance and Life satisfaction	188
2.10.1	Employer Encouragement as a moderator between Volunteerism and Job Performance	188
2.10.1.1	Definition of Employer Encouragement	188
2.10.1.2	Volunteerism and Employer Encouragement	189
2.10.1.3	Employer Encouragement as a moderator between I-SBV and Job Performance	196
2.10.2	Definition of Self Esteem	199
2.10.2.1	Self Esteem as a moderator between Volunteerism and Life Satisfaction	201
2.10.3	Theoretical Framework	203
2.11	Chapter Summary	209

3.0	METHODOLOGY	210
3.1	Introduction	210
3.2	The Research Design	210
3.3	Research Framework	213
3.4	Research Question	217
3.5	Population and Sampling	217
	3.5.1 Population, Sampling Frame and Unit of Analysis	217
	3.5.2 Sampling and Sample Size	219
	3.5.2.1 Sample size based on Statistical Analysis	220
3.6	Sampling Design	224
3.7	Measurement of Instrument	225
	3.7.1 Independent Measures	226
	3.7.1.1 Personality	226
	3.7.1.2 Motives	228
	3.7.1.3 Subjective Well-being	230
	3.7.1.4 Religiosity	232
	3.7.1.5 Spirituality	232
	3.7.3 Mediating Measures	233
	3.7.3.1 Individual Skill Based Volunteerism (I-SBV)	233
	3.7.4 Moderating Measures	234
	3.7.4.1 Employer Encouragement	234
	3.7.4.2 Self-esteem	235
	3.7.5 Dependent Measures	236
	3.7.5.1 Job Performance	236
	3.7.5.2 Focal Performance	237
	3.7.5.3 Contextual performance	238
	3.7.5.4 Withdrawal Performance	239
	3.7.6 Life Satisfaction.	240
3.8	Procedure and Data Collection	241
3.9	Pre-Testing of Research Instrument, Validity and Reliability	243
	3.9.1 Validity	245
	3.9.2 Reliability	246
3.10	Formation of the Questionnaire	248
3.11	The Questionnaire Structure and Source	250
3.12	Getting Data ready for Analysis	253
	3.12.1 Editing Data	255
	3.12.2 Handling Blank Responses	255
	3.12.3 Coding	256
	3.12.4 Categorization	258
	3.12.5 Entering Data	250
3.13	Data Analysis	260
	3.13.1 Feel for the Data	263
	3.13.2 Testing the goodness of Data	263
	3.13.3 The Kolmogorov-Smirnov Statistic of Normality Test	264
	3.13.4 The Levene's Test of Homogeneity of Variance	265
	3.13.5 The Skewness and Kurtosis Values	266
	3.13.6 The Collinearity Test	267
	3.13.7 Hypothesis Testing	269
3.14	Consideration of Ethical Concerns	277

3.15	Chapter Summary	274
4.0	RESULTS AND DISCUSSION	275
4.1	Introduction	275
4.2	Profile of the Respondents	276
4.2.1	Gender	276
4.2.2	Age	276
4.2.3	Religion	277
4.2.4	Education Level	278
4.2.5	Marital Status	278
4.3	Profile of Respondent's Employment History	280
4.3.1	Employment Status	280
4.3.2	Industry Sector	280
4.3.3	Employment Level	281
4.3.4	Income Group	281
4.4	Descriptive Statistics of Variables of Study	283
4.4.1	Personality Trait (PY)	283
4.4.1.1	Discussion	286
4.4.2	Motives (ME)	289
4.4.2.1	Career Motive (Mc)	289
4.4.2.2	Social Motive (Ms)	291
4.4.2.3	Value Motive (Mv)	294
4.4.2.4	Understanding Motive (Mu)	296
4.4.2.5	Enhancement Motive (Me)	297
4.4.2.6	Protective Motive (Mp)	301
4.4.2.7	Discussion	303
4.4.3	Human and Cultural Capital (HCC)	306
4.4.3.1	Subjective Well Being (WB)	306
4.4.3.2	Discussion	308
4.4.3.3	Religiosity (RY)	309
4.4.3.4	Discussion	311
4.4.4	Spirituality (SY)	313
4.4.4.1	Discussion	315
4.4.5	Individual Skill Based Volunteerism (I-SBV)	315
4.4.5.1	Frequency of Volunteering (Vf)	316
4.4.5.2	Durations (Vd)	318
4.4.5.3	Direct and In-Direct Contact (Vc)	321
4.4.5.4	Discussion	322
4.4.6	Job Performance (JP)	326
4.4.6.1	Discussion	329
4.4.7	Life Satisfaction (LS)	331
4.4.7.1	Discussion	333
4.4.8	Employer Encouragement (EE)	333
4.4.8.1	Discussion	335
4.4.9	Self Esteem (SE)	336
4.4.9.1	Discussion	338
4.5	Inferential Statistics	339
4.5.1	Bivariate Correlations	339
4.5.2	Hierarchical Regressions	349

4.5.2.1	The Relationship between PY and Vf	349
4.5.2.2	The Relationship between PY and Vd	350
4.5.2.3	The Relationship between PY and Vc`	351
4.5.2.3.1	The Relationship between Dimensions of PY and Vf	352
4.5.2.3.2	The Relationship between Dimensions of PY and Vd	354
4.5.2.3.3	The Relationship between Dimensions of PY and Vc	356
4.5.2.3.4	Discussion	357
4.5.2.3.5	The Relationship between Dimensions of ME and Vf	359
4.5.2.3.6	The Relationship between Dimensions of ME and Vd	361
4.5.2.3.7	The Relationship between Dimensions of ME and Vc	363
4.5.2.3.8	Discussion	364
4.5.2.4	The Relationship between WB and Vf	368
4.5.2.5	The Relationship between WB and Vd	369
4.5.2.6	The Relationship between WB and Vc	370
4.5.2.6.1	Discussion	372
4.5.2.7	The Relationship between RY and Vf	374
4.5.2.8	The Relationship between RY and Vd	376
4.5.2.9	The Relationship between RY and Vc	377
4.5.2.9.1	Discussion	378
4.5.2.10	The Relationship between SY and Vf	382
4.5.2.11	The Relationship between SY and Vd	383
4.5.2.12	The Relationship between SY and Vc	384
4.5.2.12.1	Discussion	386
4.5.2.13	The Relationship between Vf and JP	387
4.5.2.14	The Relationship between Vf and Dimensions of JP	388
4.5.2.15	The Relationship between Vd and JP	390
4.5.2.16	The Relationship between Vd and Dimensions of JP	392
4.5.2.17	The Relationship between Vc and JP	394
4.5.2.18	The Relationship between Vc and Dimensions of JP	395
4.5.2.18.1	Discussion	395
4.5.2.19	The Relationship between Vf and LS	397
4.5.2.20	The Relationship between Vd and LS	399
4.5.2.21	Relationship between Vc and LS	400
4.5.2.21.1	Discussion	401
4.5.2.22	Moderation Analysis	403
4.5.2.22.1	The Moderating Effect of EE on the Relationship between Vf and JP	406
4.5.2.22.2	The Moderating Effect of EE on the Relationship between Vd and JP	408

	4.5.2.22.3	The Moderating Effect of EE on the Relationship between Vc and JP	410
	4.5.2.22.4	Discussion	413
	4.5.2.22.5	The Moderating Effect of SE on the Relationship between Vf and LS	415
	4.5.2.22.6	The Moderating Effect of SE on the Relationship between Vd and LS	417
	4.5.2.22.7	The Moderating Effect of SE on the Relationship between Vc and LS	419
	4.5.2.22.8	Discussion	422
4.6	The Overall Hypothesis Results		424
4.7	Conclusion		427

CHAPTER 5 – CONCLUSIONS

5.1	Introduction		432
5.2	Summary of Results and Conclusions		432
	5.2.1	Level of PY, ME, HCC (WB, RY and SY), I-SBV (Vf, Vd, Vc), JP, LS	432
	5.2.2	PY and I-SBV (Vf, Vd and Vc)	439
	5.2.3	ME and I-SBV	442
	5.2.4	HCC (WB, SY and SY) with I-SBV	446
	5.2.4.1	WB and I-SBV	446
	5.2.4.2	RY and I-SBV (Vf, Vd and Vc)	449
5.3	SY and I-SBV		451
5.4	I-SBV (Vf, Vd and Vc) and JP		452
5.5	I-SBV (Vf, Vd and Vc) and LS		455
	5.5.1	Moderating Effects of EE on the Relationship between I-SBV (Vf, Vd and Vc) and JP	457
	5.5.2	Moderating Effects of SE on the Relationship between I-SBV (Vf, Vd and Vc) and LS	460
5.6	Contributions of the Study		461
5.7	Theoretical Contributions		462
5.8	Practical Contributions		465
5.9	Limitations and Future Research Directions		468
5.10	Conclusion		472

REFERENCES	475
-------------------	------------

LIST OF APPENDICES	539
---------------------------	------------

APPENDICES

BIODATA OF THE CANDIDATE