

UNIVERSITI PUTRA MALAYSIA

**RELATIONSHIPS BETWEEN EMOTIONAL INTELLIGENCE AND
ORGANIZATIONAL COMMITMENT AND JOB PERFORMANCE AMONG
ADMINISTRATORS IN A MALAYSIAN PUBLIC UNIVERSITY**

ROZMAN HJ. MD. YUSOF

FPP 2007 18

**RELATIONSHIPS BETWEEN EMOTIONAL
INTELLIGENCE AND ORGANIZATIONAL
COMMITMENT AND JOB PERFORMANCE
AMONG ADMINISTRATORS IN A
MALAYSIAN PUBLIC UNIVERSITY**

ROZMAN HJ. MD. YUSOF

**DOCTOR OF PHILOSOPHY
UNIVERSITI PUTRA MALAYSIA**

2007

**RELATIONSHIPS BETWEEN EMOTIONAL INTELLIGENCE AND
ORGANIZATIONAL COMMITMENT AND JOB PERFORMANCE
AMONG ADMINISTRATORS IN A MALAYSIAN PUBLIC
UNIVERSITY**

By

ROZMAN HJ. MD. YUSOF

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

September 2007

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Doctor of Philosophy

RELATIONSHIPS BETWEEN EMOTIONAL INTELLIGENCE AND ORGANIZATIONAL COMMITMENT AND JOB PERFORMANCE AMONG ADMINISTRATORS IN A MALAYSIAN PUBLIC UNIVERSITY

By

ROZMAN HJ. MD. YUSOF

September 2007

Chairman: Associate Professor Bahaman Abu Samah, PhD

Faculty: Educational Studies

The individual performance is an issue of growing importance to the higher learning institutions in their preparation to accomplish their mission to become a world class university. An employee commitment, together with a competent workforce seemed to be of decisive importance for a university to be able to compete in quality and to go along with changes. At present, the theoretical linkages between job performance and both emotional intelligence and organizational commitment simultaneously in the higher learning institution are not fully established by past researchers.

Therefore, it is the aim of this study to investigate the relationship of the selected independent variables: emotional intelligence dimensions (self-management, relationship-management and communication), organizational commitment dimensions (affective commitment, continuance commitment and normative commitment) and job performance, determined the significant difference in job

performance between each group of administrators in UiTM; and finally, determined the predictor variables of job performance.

Data were collected from 152 randomly selected administrators from a public university, using self-administered questionnaires that comprised: (1) Management View/Practices Questionnaire (100 items) that measured job performance; (2) PeopleIndex (74 items) that measured emotional intelligence; and (3) Organizational Commitment Questionnaire (18 items) that measured organizational commitment.

Overall, the study revealed that the administrators' job performance and its dimensions were high. The level of emotional intelligence and its dimensions: self-management, relationship-management and communication were relatively high. Their level of organization commitment was moderate. However, they were reported high level of affective commitment, moderate level of continuance commitment but low level of normative commitment. One-way ANOVA test revealed that there was a significant job performance difference within workload level of administrators. Posthoc Turkey test also revealed that there was a significant job performance difference between age group 20-29 years old and age group > 49 years old as it increased progressively for each older age group.

Results obtained from the correlation analysis revealed that the three emotional intelligence dimensions of the administrators were strongly related to job performance. Affective commitment was moderately positive related to job performance and continuance commitment was also found to be positive but low.

However, normative commitment was found to be negatively related to job performance.

The result of the multiple regression analysis at .05 level of significant showed that communication, affective commitment and relationship-management were significant predictors of job performance of employees. These three predictors explained 64% of the variance in job performance of the administrators.

This study has implications on the importance of recognizing other dimensions of the job performance construct such as emotional intelligence and organizational commitment in order to provide a more comprehensive account of what constitutes performance. In reviewing the overall results of the study, it would appear to provide tentative evidence which suggests that the administrators may achieve improved performance if the emotional intelligence elements of relationship-management and communication are included in their selection criteria. Furthermore, having established the positive influence of affective commitment on job performance will become important for organizations to find out what they can do to maintain and enhance the commitment of these employees as part of their internal marketing strategy. Therefore, the results of the study had recognized the existence of emotional intelligence and components of commitment especially affective commitment in the workplace. This has clear implications for a university to target relevant strategies if they want to achieve better performance among administrators.

Finally, the study recommends among other things that the organizations should provide a proper training on emotional intelligence and organizational commitment to administrators to enable them to perform their job better. This study should also be extended to include a larger population of administrators from other universities in Malaysia so that it would be able to provide stronger evidence on the applicability of western findings in Malaysia.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

HUBUNGAN DI ANTARA KECERDASAN EMOSI DAN KOMITMEN ORGANISASI DAN PRESTASI KERJA DI KALANGAN PENTADBIR DI SEBUAH UNIVERSITI AWAM DI MALAYSIA

Oleh

ROZMAN HJ. MD. YUSOF

September 2007

Pengerusi: Profesor Madya Bahaman Abu Samah, PhD

Fakulti: Pengajian Pendidikan

Prestasi individu telah menjadi isu penting kepada institusi pengajian tinggi awam di dalam persiapan mereka untuk merealisasikan misi menuju ke arah universiti bertaraf dunia. Komitmen dan prestasi yang tinggi seseorang pekerja dilihat sebagai amat penting kepada sesebuah universiti untuk bersaing kearah kualiti serta seiring dengan perubahan. Pada masa kini, teori hubungan di antara prestasi kerja dengan kedua-dua pembolehubah bebas iaitu kecerdasan emosi dan komitmen organisasi secara serentak di institusi pengajian tinggi awam belum begitu diberi perhatian sepenuhnya oleh penyelidik yang lepas.

Oleh itu, kajian ini bertujuan untuk mengenalpasti hubungan di antara pembolehubah terpilih: dimensi-dimensi kecerdasan emosi (pengurusan sendiri, pengurusan perhubungan dan komunikasi) dan dimensi-dimensi komitmen organisasi (afektif, kontinuans dan normatif) dengan prestasi kerja, perbezaan

prestasi kerja dengan ciri-ciri demografik dan dan akhir sekali menentukan pembolehubah peramal kepada prestasi kerja.

Data kajian ini diperolehi daripada sejumlah 152 pentadbir di sebuah universiti awam yang dipilih secara rawak dengan menggunakan borang soal selidik yang terdiri daripada: (1) “Management View/Practices Questionnaire” (100 item) yang mengukur prestasi kerja; (2) “PeopleIndex” (74 item) yang mengukur kecerdasan emosi; and (3) “Organizational Commitment Questionnaire” (18 item) yang mengukur komitmen terhadap organisasi.

Secara keseluruhannya, hasil dapatan kajian menunjukkan bahawa prestasi kerja pentadbir di sebuah universiti awam adalah tinggi apabila tahap prestasi kerja dan empat komponennya juga adalah di paras yang tinggi. Tahap kecerdasan emosi dan kesemua komponen kecerdasan emosi juga tinggi. Manakala tahap komitmen terhadap organisasi adalah sederhana. Namun, tahap komitmen afektif adalah tinggi, manakala tahap komitmen kontinuans di paras sederhana tetapi tahap komitmen normatif adalah rendah. Ujian ANOVA mendapati terdapat perbezaan prestasi kerja yang signifikan di antara tahap bebankerja di kalangan pentadbir. Ujian Posthoc Turkey juga mendapati terdapat perbezaan prestasi kerja yang signifikan di antara kumpulan yang berumur 20-29 tahun dan kumpulan lebih daripada 49 tahun di mana prestasi kerja bertambah apabila umur mereka meningkat.

Analisis korelasi menunjukkan ketiga-tiga komponen kecerdasan emosi mempunyai pertalian yang kuat dengan prestasi kerja. Manakala komitmen afektif

menunjukkan perhubungan yang sederhana dan komitmen kontinuans pula rendah. Bagaimanapun, di dapati komitmen normatif mempunyai pertalian yang negatif dengan prestasi kerja.

Hasil dapatan yang diperolehi dari analisis regresi di paras signifikan .05 pula menunjukkan bahawa komunikasi, komitmen afektif dan pengurusan perhubungan merupakan penyumbang penting kepada prestasi kerja. Ketiga-tiga peramal tersebut menerangkan sebanyak 64% daripada varians yang terdapat dalam prestasi kerja.

Implikasi kajian menunjukkan betapa pentingnya sesebuah universiti untuk mengenalpasti dimensi prestasi kerja yang lain seperti kecerdasan emosi dan komitmen terhadap organisasi di dalam usaha untuk menyediakan satu pendekatan yang lebih menyeluruh tentang faktor penyumbang kepada prestasi. Di dalam usaha menyorot kembali hasil kajian secara keseluruhan, ia memberi bukti bahawa para pentadbir akan dapat menambahbaik prestasi mereka sekiranya elemen kecerdasan emosi dan komitmen terhadap organisasi dijadikan kriteria pemilihan sebagai pentadbir. Tambahan pula, pengaruh komitmen afektif yang positif ke atas prestasi kerja akan memberi satu kesedaran betapa pentingnya sesebuah organisasi untuk mengekal dan meningkatkan komitmen di kalangan pekerja sebagai sebahagian daripada strategi pemasaran dalaman. Oleh itu, hasil kajian ini telah mengiktiraf kewujudan kecerdasan emosi dan komitmen terhadap organisasi di tempat kerja. Ini memberi implikasi yang jelas kepada sesebuah universiti untuk merangka strategi yang relevan sekiranya ingin mencapai prestasi yang baik di kalangan pentadbir.

Di antara cadangan hasil dari kajian ini ialah pihak universiti perlu menyediakan latihan sesuai yang berkaitan dengan kecerdasan emosi dan komitmen terhadap organisasi kepada pentadbir untuk membolehkan mereka menunjukkan prestasi yang baik. Kajian lain perlu dibuat ke atas populasi yang lebih besar di beberapa universiti lain di Malaysia supaya dapat memberi bukti yang kukuh bahawa hasil kajian dari negara barat boleh diaplikasikan di Malaysia.

ACKNOWLEDGEMENTS

It is my pleasure to acknowledge the contributions of several individuals, institutions, friends and families whose support and assistance have made the actual realization of this piece of work possible.

I would like to express my special gratitude and appreciation to Associate Professor Dr. Bahaman Abu Samah, the chairman of the dissertation supervisory committee, and two of its members, Dr. Ghazali Mustapha and Dr. Shamsuddin Ahmad for their professional guidance, constructive ideas and suggestions, support and encouragement in the preparation and completion of this dissertation. I am particularly grateful for their insightful comments on the crucial aspects of the research made at various stages of my research that not only broaden my perspective but also invaluable practical experience.

A special recognition to Dr. Kenneth M. Nowack., President & Chief Research Officer of Envisia Learning for his generosity in sharing ideas pertaining to my research. Most of all, I am deeply grateful to Dr. Nowack and Professor Dr. John Meyer, for permitting me to use their research instrument.

I would like to thank Universiti Teknologi Mara for offering me two years study leave to enable me to complete my doctoral studies. In addition, I would also like to thank the Registrar Office of UiTM especially Cik NoorFarah Zaiti, the Assistant Registrar and En. Othman Ibrahim, Deputy Head of Registrar, Human Resource and Development Department, for various official support and assistance rendered that led to the completion of this dissertation.

Likewise, I would like to express my sincere thanks and appreciation to the administrators for their participation and cooperation in the process of obtaining data for the study. And a special thanks to a group of English lecturers who translated the research instruments.

My deepest appreciation is also extended to Dr. Abdul Hair Awang from Universiti Kebangsaan Malaysia who was always ready to extend a helping hand in times of my predicament and need of assistance. I would also like to acknowledge all the support, either official or personal, that was rendered to me by all IKAZ staff of UiTM Malacca Campus.

Most of all, a special thanks to my wife, Pn, Zaini Sulaiman and children, Nur Syamimi, Nurshahirah, Muhamad Rifqi and Muhamad Rafiqin, whose encouragement, patience, and support that made my graduate study completed successfully. Special thanks are extended to my parents, Hj. Md Yusof Munchak and Hjh Zaiton Tamin for their love, patience and support.

I certify that an Examination Committee met on 17 September 2007 to conduct the final examination of Rozman bin Md Yusof on his Doctor of Philosophy thesis entitled “Relationships Between Emotional Intelligence And Organizational Commitment And Job Performance Among Administrators In A Malaysian Public University” in accordance with Universiti Putra Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the candidate be awarded the relevant degree. Members of the Examination Committee are as follows:

Abu Daud Silong, PhD.

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Turiman Suandi, PhD.

Professor/Deputy Dean
Faculty of Graduate Studies
Universiti Putra Malaysia
(Internal Examiner)

Habibah Elias, PhD.

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Iraj Malek Mohamadi, PhD.

Professor
College of Economics and Agricultural
Development
Universiti of Tehran
(External Examiner)

HASANAH MUHD. GHAZALI, PhD

Professor/Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

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

Bahaman Abu Samah, PhD
Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Ghazali Mustapha, PhD
Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Shamsuddin Ahmad, PhD
Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

AINI IDERIS, PhD
Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 22 January 2008

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 degree at UPM or other institutions.

ROZMAN BIN MD YUSOF

Date: 13 December 2007

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	vi
ACKNOWLEDGEMENTS	x
APPROVAL	xii
DECLARATION	xiv
LIST OF TABLES	xvii
LIST OF FIGURES	xix

CHAPTER

I	INTRODUCTION	
	Preamble	1
	Background of the Study	2
	The Importance of Job Performance in a Higher Learning Institution	5
	Limitations of Past Studies on Job Performance	18
	Lack of Theoretical Linkages between Emotional Intelligence, Organizational Commitment and Job Performance	20
	Statement of the Problem	21
	Research Objectives	22
	Hypotheses	23
	Significance of the Study	24
	Limitations of the Study	27
	Definition of Terms	30
	Summary	34
II	LITERATURE REVIEW	
	Introduction	35
	The concept of Job Performance	35
	The Job Performance Domains	58
	Job Performance Appraisal	61
	Theory of Emotional Intelligence	68
	History and the Concept of Emotional Intelligence	69
	The relationship between Emotional Intelligence and Job Performance	91
	The concept of Commitment	107
	The concept of Organizational Commitment	110
	Factors that Build Commitment	115
	The relationship between Organizational Commitment and Job Performance	120

	Theoretical framework	124
	Measurement of the variables	130
	Summary	131
III	METHODOLOGY	
	Introduction	133
	The Research Design	134
	Research Framework	135
	Measurement and Instrumentation	137
	Response Scale of Research Instrument	142
	Translation of Research Instrument	143
	Results of the Reliability Test	145
	Population of the Study	146
	Sampling	146
	Data Collection	149
	Data Analysis	151
	Level of Significance	165
	Summary	166
IV	FINDINGS AND DISCUSSION	
	Introduction	168
	Profile of Respondents	169
	Characteristics of Dependent Variables	172
	Characteristics of Independent Variables	181
	Relationship between Independent Variables and Job Performance	189
	Predictors of Job Performance	196
	Summary	200
V	SUMMARY, CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS	
	Introduction	202
	Summary	202
	Conclusions	208
	Implications	214
	Recommendations	227
	BIBLIOGRAPHY	233
	APPENDICES	
	A. Research Instrument	249
	B. Original Measurement Scales	262
	C. Authorization Letters from Researchers for the Usage of Research Instruments	273
	D. Cover Letter to Respondents and Authorities	277
	BIODATA OF THE AUTHOR	282

LIST OF TABLES

Table		Page
1	Summary of Research Findings on the Relationship between Emotional Intelligence and Job Performance	107
2	Summary of Research Findings on the Relationship between Organizational Commitment and Job Performance	124
3	Multicollinearity Test Results of all the Independent Variables	156
4	Criteria for Interpreting Strength of Relationship between Two Variables	161
5	Distribution of Respondents by Demographic Variables	170
6	Professional Profile of Respondents	171
7	Frequency Distribution of Job Performance	173
8	T-test between Gender and Job Performance	174
9	ANOVA between Work Load and Job Performance	174
10	ANOVA between Age Group and Job Performance	175
11	ANOVA between Job Title and Job Performance	175
12	ANOVA between Educational Attainment and Job Performance	175
13	ANOVA between Work Experience and Job Performance	176
14	Posthoc Turkey Test of age group and job performance	177
15	Posthoc Turkey Test of Work Load and Job Performance	177
16	Posthoc Turkey Test of Job Title and Job Performance	178
17	Posthoc Turkey Test of Educational Attainment and Job Performance	178
18	Posthoc Turkey Test of Work Experience and Job Performance	178
19	Frequency Distribution of Job Performance Dimensions	179
20	Frequency Distribution of Emotional Intelligence	182

21	Frequency Distribution of Emotional Intelligence Dimensions	183
22	Frequency Distribution of Organizational Commitment	185
23	Frequency Distribution of Organizational Commitment Dimensions	187
24	Descriptive Statistics, Zero-Order Correlations of Job Performance and the Predictor Variables	191
25	Pearson Correlation Coefficient between Emotional Intelligence Dimensions and Job Performance	193
26	Pearson Correlation Coefficient between Organizational Commitment Dimensions and Job Performance	195
27	Stepwise Multiple Regression of Job Performance on Predictors Variables	198

LIST OF FIGURES

Figure		Page
1	The 7S Organizational Performance Model	39
2	Descriptions of the 7S Model	40
3	Overview of Perspectives on Performance	51
4	Goleman et al 's. Emotional Competencies Framework	87
5	Goleman's Organizational Model of Emotional Intelligence	88
6	Nowack's People Index Competencies	90
7	Tamkin's Job Performance Model	126
8	Research Framework	136
9	Normal Q-Q Plot of Job Performance	152
10	Detrended Normal Q-Q Plot of Job Performance	153
11	Histogram of Standardized Residual of Job Performance	154
12	Normal Probability P-P Plot of Job Performance	155

CHAPTER I

INTRODUCTION

Preamble

Of all the economic miracles of the countries that have been poor in terms of natural resources, it is blindly clear that the most important resource of any nation must be the talents, skills, creativity and will of its people. Our people are our ultimate resource. Malaysia must give the fullest emphasis possible to the development of this ultimate resource. The articulation of this statement in Malaysia's Vision 2020 blueprint rings clear until today. And it will undoubtedly remain so in the years ahead as we strive towards achieving the aims of the Vision. The message is unequivocally loud and clear: that our human capital is our greatest asset.

(Fong Chan Onn, 2004a)

From the message it shows that human resource philosophy has evolved quite remarkably in recent years. The use of terminology has changed from "personnel" to "human resource" and now to "human capital" and the importance of managing people has become the organizational priorities in Malaysia. In the quest to attain the status of a developed nation and world class status, a culture of high human performance needs to be ingrained at all levels of the people working in an organization. The recent efforts by the government to closely monitor the performance of government or public sector are certainly a step in the right direction that matched against international benchmarks to enforce performance accountability. It is imperative to adopt high standards of performance management in the public sector in order to achieve the aim of the vision.

Background of the Study

The public sector has played a very significant and supportive role in the development of this country. Its strong administrative machinery has enabled us to propel the country to a level of development that has earned the admiration of countries around the world. The public sector is a heavy weight component of our national economy. It remains the largest service provider of the country – ranging from the service provided by local councils, district offices, and government agencies, to teachers, doctors, policemen, military personnel and administrators serving in schools, hospitals, police stations, army camp and universities throughout Malaysia.

However, Human Resource Minister, Datuk Dr. Fong Chan Onn in a statement on 16th June 2005 said that Malaysian workers are becoming less competitive (2004b). Less competitive here refers to the performance of Malaysian workers that ‘had gone down’. Although he focused to those working in the small and medium industries, this would also affect the country’s competitiveness in the globalized area including the non-industry sectors.

Some organizations are not properly administrated and employees are assigned excessive duties causing them to feel overwhelmed or overworked. Many employees, especially those at lower levels, are sometimes expected to perform duties that someone at a higher level than theirs should be completing. While, some managers or supervisors require their employees to do their best, but neglect to do their best themselves. Sometimes an employee needs to see that their employer works just as hard as they do and this makes it easier for them to

perform a project or task as well as make the organization a pleasure for them to work.

In addition, many employees feel that they are not recognized or appreciated by their employers for their hard work and in turn develop decreased motivation. Lack of communication and feedback from employers cause employees to feel overlooked and inhibited them from performing to the best of their ability. If an employee is addressed or commended on their work by their employer on a regular basis, this would enhance interest as well as improvement in job performance.

Furthermore, the environment of a workplace can also have an effect on the motivation and job performance of employees' disadvantages such as a lack of advances in the office or corporation, improper ergonomics, poor office structure, hazardous lighting, inappropriate level of noise, old office equipment and computers and even a poor structured organization overall can play a major part in the loss of motivation.

A conducive working environment is not limited to improving the physical workplace. It also means ensuring that there is open communication and mutual respect for all employees regardless of status. Creating a "people-friendly" environment requires discipline, commitment, transparency and trust. Discipline and commitment requires each and every employee to fulfill his or her responsibility while striving always to meet the stated objectives of the organization. Meanwhile, transparency demands management to lead by

example and trust ensures that there is respect for the individual and the organization. Furthermore, training and development programs must be aligned with the organization's objectives. The programs must ensure that employees are developed to not only meet present and future organizational needs but also develop employees for progression up the career ladder within the organization.

The Human Resource Minister added that one way to solve this problem is that the organization should organize more training program for their workers to enhance their job performance. In line with that suggestion, public relations officer to the Public Service Department (PSD) Hasniah Rashid when interviewed by The New Straits Time said that all civil servants will have to undergo at least seven days of training annually to improve their competence, under a new PSD requirement (NST, 2005). The policy is to ensure that every civil servant has the appropriate attitude, skills and knowledge, through planned human resources programs based on competency development and life-long learning.

It shows that our government is concerned with the performance of its employee especially from the public sector and the public higher learning institution as part of the government body will be affected too especially in the quest to become a world class university. It shows that our government is committed to continue building on past achievements towards attaining greater success. In order to achieve greater success, there must be a transformation in the way things are done and the need to refocus on key strategic areas.

