

UNIVERSITI PUTRA MALAYSIA

**RELATIONSHIPS BETWEEN COMMUNICATION SATISFACTION
DIMENSIONS AND ORGANIZATIONAL IDENTIFICATION**

DANIEL KAMAL MUSTAFA KAMAL

FBMK 2014 23

**RELATIONSHIPS BETWEEN COMMUNICATION SATISFACTION
DIMENSIONS AND ORGANIZATIONAL IDENTIFICATION**

DANIEL KAMAL MUSTAFA KAMAL

By

**Thesis Submitted to the School of Graduate Studies,
Universiti Putra Malaysia, in Fulfilment of the
Requirements for the Degree of Master of Science**

August 2014

All material contained within the thesis, including but not limited to the text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

Abstract of thesis presented to the Senate of Universiti Putra Malaysia
in fulfillment of the requirement for the degree of Master of Science

**RELATIONSHIPS BETWEEN COMMUNICATION SATISFACTION
DIMENSIONS AND ORGANIZATIONAL IDENTIFICATION**

By

DANIEL KAMAL MUSTAFA KAMAL

August 2014

Chairman:

Hamisah Hasan, Ph.D

Faculty:

Modern Languages and Communication

Organizational identification has been shown to be related to a myriad of favorable outcomes for the organization, including intention to remain with the organization, organizational citizenship behavior, and willingness to act in the best interests of the organization. This has led to the notion that organizational identification is an effective tool in improving organizational outcome and effectiveness. However, there is still a scarcity of research supporting purely organizational communication factors as antecedents of organizational identification.

The study was conducted to determine the relationships between communication satisfaction dimensions and organizational identification among the academic staff of a public university. Specifically, the study aimed to determine the relationship between communication satisfaction as a singular construct and organizational identification as well as the relationships between the individual dimensions of communication satisfaction and organizational identification. The study also examined the differences in organizational identification according to selected demographic factors namely organizational tenure, organizational position, and gender. Lastly, the study also aimed to determine the dimensions of communication satisfaction that acted as significant predictors of organizational identification. Social Identity Theory was used to guide the present study.

The study utilized a quantitative approach to the phenomenon and employed the use of a survey method. Random stratified sampling was used and a sample size of 299 respondents consisting of academic staff was obtained. Data was collected using two established instruments, the Downs and Hazen's Communication Satisfaction Questionnaire (CSQ) and the Mael's Scale for Organizational Identification (MOI). The data obtained was analyzed using both descriptive and inferential statistics, including the use of t-test and ANOVA.

The results showed that there was a positive and significant relationship between communication satisfaction and organizational identification. However, it was a weak correlation, thus indicating that communication satisfaction had a low impact on organizational identification. The study also showed that organizational identification differed according to organizational tenure and organizational position, with organizational members having been with the organization longer or having higher positions in the organizational hierarchy exhibiting higher levels of organizational identification. No differences were shown between genders. Among the dimensions of Communication Satisfaction, only the Personal Feedback dimension and Media Quality dimension were found to be significant predictors of organizational identification.

The findings suggest that communication satisfaction does not greatly impact organizational identification in the context of academicians at a public university. However, earlier research that suggests organizational identification is influenced by organizational tenure and organizational position was substantiated and holds true in the present context.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Master Sains

**HUBUNGAN-HUBUNGAN ANTARA
DIMENSI-DIMENSI KEPUASAN KOMUNIKASI
DAN IDENTIFIKASI ORGANISASI**

Oleh

DANIEL KAMAL BIN MUSTAFA KAMAL

Ogos 2014

Pengerusi: Hamisah Hasan, Ph.D
Fakulti: Bahasa Moden dan Komunikasi

Kajian telah menunjukkan perkaitan antara identifikasi organisasi dan banyak kesan-kesan yang positif terhadap sesebuah organisasi, termasuklah keinginan untuk kekal dalam organisasi, *organizational citizenship behavior*, dan kesanggupan untuk bertindak demi kebaikan organisasi. Dapatkan kajian seperti ini mengusulkan identifikasi organisasi sebagai satu kaedah atau pendekatan yang efektif dalam usaha meningkatkan output dan keberkesanan sesebuah organisasi. Walau bagaimanapun, terdapat kekurangan dari segi kajian yang menyokong faktor-faktor komunikasi organisasi secara khususnya sebagai faktor yang memberi kesan kepada identifikasi organisasi.

Kajian ini dijalankan untuk mengenalpasti hubungan antara dimensi-dimensi kepuasan komunikasi dan identifikasi organisasi dalam kalangan pegawai akademik di sebuah universiti awam. Secara khususnya, kajian ini adalah untuk mengenalpasti hubungan antara kepuasan komunikasi sebagai konstruk tunggal dengan identifikasi organisasi dan juga hubungan antara dimensi-dimensi kepuasan komunikasi dengan identifikasi organisasi. Selain itu, kajian ini juga adalah untuk mengenalpasti perbezaan dalam identifikasi organisasi mengikut beberapa faktor demografik terpilih seperti tempoh berkhidmat, kedudukan dalam organisasi, dan jantina. Akhir sekali, kajian ini juga menentukan dimensi-dimensi kepuasan komunikasi yang bertindak sebagai peramal signifikan kepada identifikasi organisasi.

Kajian kuantitatif ini dilaksanakan dengan menggunakan kaedah tinjauan. Pensampelan Berstrata Secara Rawak digunakan untuk memperoleh jumlah responden sebanyak 299 orang yang terdiri daripada pegawai-pegawai akademik. Data dikutip dengan menggunakan dua instrumen yang terkemuka, iaitu Soal Selidik Kepuasan Komunikasi oleh Downs dan Hazen, dan juga Skala Mael bagi Identifikasi

Organisasi. Data yang diperoleh dianalisa dengan menggunakan statistik deskriptif dan inferensi, termasuklah penggunaan t-test dan ANOVA.

Keputusan kajian menunjukkan bahawa terdapat hubungan signifikan yang positif antara kepuasan komunikasi dan identifikasi organisasi. Walau bagaimanapun, pembolehubah-pembolehubah tersebut menunjukkan korelasi yang lemah. Selain itu, kajian ini juga menunjukkan bahawa identifikasi organisasi adalah berbeza mengikut tempoh berkhidmat dan kedudukan dalam organisasi, di mana ahli organisasi yang berkhidmat untuk tempoh yang lebih lama atau mempunyai kedudukan yang lebih tinggi dalam organisasi menunjukkan tahap identifikasi organisasi yang lebih tinggi. Tiada perbezaan didapati antara identifikasi organisasi mengikut jantina. Kajian juga menunjukkan bahawa hanya dimensi Maklum Balas Peribadi dan dimensi Kualiti Media merupakan faktor yang dapat meramalkan identifikasi organisasi dengan signifikan.

Hasil kajian ini mencadangkan bahawa kepuasan komunikasi mungkin tidak semestinya menyumbang kepada identifikasi organisasi dalam konteks pegawai akademik di universiti awam. Walau bagaimanapun, dapatan kajian-kajian lalu yang menyatakan bahawa identifikasi organisasi dipengaruhi oleh tempoh berkhidmat dan kedudukan dalam organisasi disokong oleh kajian ini.

I certify that a Thesis Examination Committee has met on the 22 August 2014 to conduct the final examination of Daniel Kamal bin Mustafa Kamal on his thesis entitled “Relationships between Communication Satisfaction Dimensions and Organizational Identification” in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Master of Science.

Members of the Examination Committee were as follows:

Zulhamri bin Abdullah, PhD

Associate Professor

Faculty of Modern Language and Communication

University Putra Malaysia

(Chairman)

Mohd Nizam bin Osman, PhD

Senior Lecturer

Faculty of Modern Language and Communication

Universiti Putra Malaysia

(Internal Examiner)

Jusang bin Bolong, PhD

Associate Professor

Faculty of Modern Language and Communication

Universiti Putra Malaysia

(Internal Examiner)

Norhafezah Yusof, PhD

Associate Professor

Universiti Utara Malaysia

Malaysia

(External Examiner)

NORITAH OMAH, PhD

Associate Professor and Deputy Dean

School of Graduate Studies

Universiti Putra Malaysia

Date: 19 September 2014

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Science. The members of the Supervisory Committee were as follows:

Hamisah Hasan, PhD

Senior Lecturer

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Chairperson)

Abdul Mua'ti @ Zamri Ahmad, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Member)

BUJANG KIM HUAT, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

Declaration by Graduate Student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____

Date: _____

Name and Matric No.: _____

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____

Name of
Chairman of
Supervisory
Committee: _____

Signature: _____

Name of
Member of
Supervisory
Committee: _____

TABLE OF CONTENTS

	Page
ABSTRACT	iii
ABSTRAK	v
APPROVAL	vii
DECLARATION	ix
LIST OF TABLES	xiv
LIST OF FIGURES	xvi
CHAPTER	
1 INTRODUCTION	1
Background of Study	4
Statement of Problem	6
Research Questions	8
General Objective of the Study	8
Specific Objectives of the Study	8
Significance of the Study	9
Scope and Limitation of the Study	10
Definition of Terms	11
2 LITERATURE REVIEW	12
Organizational Identification	12
Organizational identification and organizational commitment	14
Antecedents of organizational identification	16
Consequences of organizational identification	18
Communication Satisfaction	19
Communication Satisfaction and organizational identification	21
Communication Climate	23
Personal Feedback	24
Supervisory Communication	25
Media Quality	26
Organizational Perspective	27
Organizational Integration	27
Horizontal Communication	28
Demographic Factors and Organizational Identification	29
Organizational tenure	29
Organizational position	30
Gender	30
Hypotheses of the Present Study	31

Social Identity Theory	32
Research Framework	36
3 RESEARCH METHODOLOGY	37
Research Design	37
Population and Sampling	37
Procedure for Sample Selection	38
Research Instrument and Operationalization of Research Variables	41
Measurement of dependent variable	41
Measurement of independent variable	41
Questionnaire Format	43
Procedure for Data Collection	44
Analysis of Data	45
Reliability Testing of Instrument	46
4 RESULTS AND DISCUSSIONS	47
Characteristics of Respondents	47
Demographic characteristics	47
Respondents' general level of satisfaction towards job	48
Level of Communication Satisfaction of Respondents	49
Satisfaction with Individual Dimensions of Communication Satisfaction	51
Level of Organizational Identification of Respondents	62
Relationship between Communication Satisfaction and Organizational Identification	64
Relationship between Individual Dimensions of Communication Satisfaction and Organizational Identification	66
Differences in Organizational Identification According to Selected Demographic Factors	73
Organizational tenure and organizational identification	74
Organizational position and organizational identification	77
Gender and organizational identification	79
Predictor Variables of Organizational Identification	80

5	CONCLUSIONS AND RECOMMENDATIONS	84
	Summary	84
	Conclusions	88
	Implications	89
	Recommendations for future studies	91
	REFERENCES	92
	APPENDICES	108
	Appendix A – Survey Questionnaire	109
	Appendix B – Authorization Letter for Data Collection	115
	Appendix C – SPSS Output in Relation to the Assumptions of Multiple Regression Analysis	117
	BIODATA OF STUDENT	127