

UNIVERSITI PUTRA MALAYSIA

***MEDIATION EFFECTS OF ORGANISATIONAL COMMITMENT
ON RELATIONSHIP BETWEEN PERSONALITY TRAITS AND
TURNOVER INTENTION AT A PRIVATE UNIVERSITY IN
MALAYSIA***

NG CHEE HENG

FPP 2013 69

**MEDIATION EFFECTS OF
ORGANISATIONAL COMMITMENT
ON RELATIONSHIP BETWEEN
PERSONALITY TRAITS AND TURNOVER INTENTION
AT A PRIVATE UNIVERSITY IN MALAYSIA**

**By
NG CHEE HENG**

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

September 2013

COPYRIGHT

All material contained within the thesis, including without limitation 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

To my wife Ivy Tan K.L., children Jason, Bernard and Grace.

© COPYRIGHT UPM

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

**MEDIATION EFFECTS OF
ORGANISATIONAL COMMITMENT
ON RELATIONSHIP BETWEEN
PERSONALITY TRAITS AND TURNOVER INTENTION
AT A PRIVATE UNIVERSITY IN MALAYSIA**

By

NG CHEE HENG

September 2013

Chairman : Jamilah Othman, PhD

Faculty : Educational Studies

Abstract: The management of the Private Higher Educational Institutions (PHEIs) in Malaysia is a relatively new area of study, gaining significance in the last 20-30 years. Within the PHEIs, researchers had discovered that a number of factors and management concepts co-existed and inter-related, and simultaneously these variables influence the policy formation, leadership styles and principles, future planning, staff mobility etc. of the institutions, where these organizations are basically profit-oriented business organizations.

This study investigated the mediation effects of the organizational commitment components on the relationships between the Big Five Personality factors and the turnover intention of the academic employees of a private university at the Klang Valley, Malaysia. Structural Equation Modelling techniques were used to conduct a simultaneous test on the best fitting structural model developed through the measurement model. The model proposed relationships between all the five personality trait factors, as the independent variables, and turnover intentions, as the dependent variable; to be mediated by three components of organizational commitments.

Path analysis conducted on the data found that four personality trait factors were statistically significant predictors of turnover intention; with Openness to experience (O) and Neuroticism (N) positively related while Conscientiousness (C) and Extraversion (E) were negatively related to the dependent variable. For organizational commitment components, all three components were found to correlate negatively to turnover intentions.

The mediation effects of the organizational commitment components on the relationship were analysed using the SEM bootstrapping techniques; with a powerful 1000 bootstrap samples. Analysis results showed that while the continuance commitment partially

mediated the relationship between Openness to experience (O) and Turnover intention (TI); both continuance and normative commitments fully mediate relationships between Conscientiousness (C) and Turnover Intention (TI), and Neuroticism (N) and Turnover Intention (TI). Mediation effects by organizational commitment components on relationships between Extraversion (E) and Turnover Intention (TI), Agreeableness (A) and Turnover Intention (TI) were not supported by the data.

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

**KESAN PERANTARAAN KOMITMEN ORGANISASI
KE ATAS
PERHUBUNGAN ANTARA TRET PERSONALITI DAN
KECENDERUNGAN PUSING GANTI PEKERJA
DI SEBUAH UNIVERSITI SWASTA DI MALAYSIA**

Oleh

NG CHEE HENG

September 2013

Pengerusi: Jamilah Othman, PhD

Fakulti: Pengajian Pendidikan

Pengurusan Institusi-institusi Pengajian Tinggi Swasta (IPTS) di Malaysia merupakan satu bidang baru penyelidikan, dan telah menjadi semakin meluas pada 2-3 dekad kebelakangan ini. Di kalangan IPTS, para penyelidik telah mendapati banyak faktor persekitaran dan konsep pengurusan mempunyai jalinan yang rapat serta saling mempengaruhi satu sama lain. Pembolehubah-pembolehubah ini mempengaruhi penggubalan dasar, stail kepimpinan, rancangan jangka panjang dan pendek, kadar pusing ganti pekerja dan kecenderungan berhenti kerja dan sebagainya dalam institusi-institusi ini; di mana organisasi-organisasi ini lebih berfungsi sebagai satu institusi perniagaan atau korporat.

Kajian ini mengkaji kesan-kesan perantaraan yang disebabkan oleh komponen-komponen komitmen organisasi ke atas perhubungan di antara faktor-faktor tret personaliti dan kecenderungan pusing ganti kerja (TI) para staf akademik sebuah universiti swasta tempatan di Lembah Klang, Malaysia. Kaedah Permodelan Persamaan Struktur (SEM) digunakan untuk menganalisa secara serentak model struktur penyesuaian terbaik (best fitting structure model) yang dibina melalui penganalisaan model struktur pengukuran. Model struktur pengukuran asal mencadangkan perhubungan diantara kelima-lima faktor tret personaliti, ketiga-tiga komponen komitmen organisasi dan pembolehubah kecenderungan pusing ganti kerja.

Analisa laluan yang dijalankan mendapati empat faktor tret personaliti merupakan faktor ramalan kecenderungan pusing ganti kerja (TI); dengan Openness to experience (O) (Kesudian menerima pengalaman baru) dan Neuroticism (N) (Kestabilan dari segi emosi) berhubungkait secara positif dengan kecenderungan pusing ganti kerja (TI) manakala Conscientiousness (C) (Sifat cermat, bertanggungjawab dan kecekapan mengurus), Extraversion (E) (Tabiat senang bergaul dan interaksi) berhubungkait secara negatif. Untuk komponen komitmen organisasi, didapati ketiga-tiga komitmen Afektif

(Affective), Sambungan (Continuance) dan Normatif (Normative) berkait secara negatif dengan kecenderungan pusing ganti kerja (TI).

Kesan perantaraan oleh komponen-komponen komitmen organisasi ke atas perhubungan faktor-faktor tret personaliti dan kecenderungan pusing ganti kerja dikaji dengan teknik 'bootstrapping' SEM, dengan 1000 sampel bootstrap. Keputusan analisa menunjukkan sementata komitmen Sambungan (Continuance) mengenakan kesan perantaraan separa (partial mediation) ke atas perhubungan Openness to experience (O) dengan TI, Komitmen Sambungan dan Komitmen Normatif (Normative) kedua-duanya mengenakan kesan perantaraan penuh (full mediation) terhadap perhubungan di antara Conscientiousness (C) dan TI, serta Neuroticism (N) dengan TI. Kesan perantaraan ke atas perhubungan tret Agreeableness (A) (Sifat suka membantu, peramah, penyayang) dengan TI, Extraversion (E) dengan TI tidak disokong oleh data dalam kajian ini.

ACKNOWLEDGEMENT

I am fortunate to be able to complete my studies under the Department of Professional Development And Continuing Education of the Educational Faculty. I am indebted to many people at the faculty, especially my supervisory committee comprising Associate Professor Dr Jamilah Othman, Dr Azahari Ismail and Associate Professor Dr Jegak Uli. Assoc. Prof Dr Jamilah has always been patient and understanding while Dr Azahari has always been the source of my inspiration and motivation. I am also sincerely grateful to many others at the faculty, especially Assoc. Prof Dr Ismi Arif, Assoc. Prof Dr Khairuddin and Prof Dr Bahaman who had extended their assistance, guidance, great support and advice that enabled me to complete my thesis.

I wish to record my appreciation for the detailed and thoughtful comments from distinguished scholars of the University. They have been relentlessly giving me inputs and assistance especially the application of SEM in the analysis of the data. To me, they are among the best scholars in the region.

I would like to sincerely acknowledge my debt to my wife and children, whose scarifies, understanding, encouragement, concern and support had been my pillar of strength in times of need that are beyond the expression of mere words.

By the same token, I am also grateful to the respondents of this study, whose professionalism and willingness in proving sincere feedbacks, especially on certain personal and confidential information, that had greatly enhanced the validity of the study findings.

To All these people, sincerely a big Thank You and May God Bless You Always.

I certify that a Thesis Examination Committee has met on 20 September 2013 to conduct the final examination of Ng Chee Heng on his thesis entitled “Mediation Effects of Organizational Commitment on Relationship between Personality Traits and Turnover Intention in a Private University in Malaysia” 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 Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Khairuddin bin Idris, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Bahaman bin Abu Samah, PhD

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

Samsilah binti Roslan, PhD

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

Faridah Ibrahim, PhD

Associate Professor
Universiti Kebangsaan Malaysia
Malaysia
(External Examiner)

NORITAH OMAR, PhD

Associate Professor & Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 10 March 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 Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Jamilah Othman, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Jegak Uli, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Azahari Ismail, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BUJANG BIN 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 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: _____

Signature: _____
Name of
Member of
Supervisory
Committee: _____

Signature: _____
Name of
Member of
Supervisory
Committee: _____

TABLE OF CONTENTS

	Page
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENT	vii
APPROVAL	viii
DECLARATION	x
LISTS OF TABLES	xvii
LIST OF FIGURES	xix
CHAPTER	
1	
PREVIEW	
Introduction	1
Background Of The Study	2
The High Number of Institutes of Higher Learning in Malaysia	2
The High Turnover Rate of Qualified and Experienced Academic Staff	3
Statement of the Problem	4
Objectives of the Study	5
Statistical Hypotheses	6
Significance of the Study	7
Definition of Terms	9
Presentation	10
Conclusion	11
2	
LITERATURE REVIEW	
Introduction	12
The Theoretical Framework	12
Meyer and Allen's Three-Component Model of Commitment	13
The Occupational Variable and Personality	16
Factors Predicting Occupational Behaviour	17
The Proposed Theoretical Model for the Big Five	19
Variables Proposed in the Theoretical Framework	24
Job Satisfaction and Its Relation to Turnover Intention and Turnover	24
Personality	34
The Big Five Factors	37
Personality Development and Culture	39
Malaysian Culture and Its Relation to the Big Five	44
Culture and The Environment	49

The Private Higher Educational Institutions (PHEIs) in Malaysia	54
The 'Academic' and 'Non-academic' Staff at PHEIs	55
Governance and Administrations at the Malaysian PHEIs	56
The Role of the Academic Administrators and Senior Managers of PHEIs	57
Why do We Work?	59
The Motivation to Work	61
Employee Turnover and Turnover Intention	66
Turnover Intention and Organizational Commitment	66
Perception of Employment and Employee Turnover	66
The Concept of 'Fit' and 'Misfit' at Work	68
The Mediating Role of Organisational Commitment	69
Related Recent Research Findings on Academia, Organizational Commitment, and Turnover Intention	70
Related Theories on Organizational Commitment, Staff retention and Personality	70
The Attribution Theory	71
The Reciprocity Theory	71
The Gaming Theory	71
The Social Exchange Theory and Its Relationship in Work Settings	72
Theory on Reasoned action and Planned Behavior	73
The Conceptual Framework and Research Hypothesis	74
Relationship between Demographic Factors and Organizational Commitment	76
Relationship between the personality Traits, Turnover Intention and Organizational Commitment	76
3 RESEARCH METHODOLOGY	
Introduction	81
The Research Framework for the Study	81
The Proposed Research Model	83
Research Design	84
Population and Sampling Procedures	87
Sampling Procedures	87
Relevance of the Sampling Frame	88
The Instrumentation	89
Mapping of Objectives to Questionnaire Items	91
Data Collection	91
Data Preparation and CFA output on Constructs of Research Model	92
Determination of the Measurement Model	96
The Structural Model	98

Criteria for Testing Mediation Effects using Bootstrapping	99
Data Presentation and Analysis	100
Conclusion	101

4 **FINDINGS AND DISCUSSIONS**

Introduction	102
The Research Questions	102
Descriptive Statistics	103
The Demographic Profile of the Respondents	103
The Dimension of Trait Personality Perceived by the Respondents	105
Openness to Experience (O)	107
Conscientiousness (C)	107
Extraversion (E)	108
Agreeableness (A)	109
Neuroticism (N)	120
The Respondents Perceptions on Organisational Commitment Components	111
Affective Commitment	112
Continuance Commitment	112
Normative Commitment	112
Comparison of Responses among the three components	112
The Respondents' Turnover Intention	113
Test of Multicollinearity	113
Hypothesis Testing using the Structural Model	114
Hypothesis H1: Effects of Personality Traits on TI	116
Hypothesis H2: Correlations between Personality Traits and Organisational Commitment Components	116
Hypothesis H3: Correlations between the Organisational Commitment components and the Dependent Variable of TI	117
Mediation by Organisational Commitment Components	118
Relationship between Openness to experience (O) and Turnover Intention(TI):	118
Relationship between Conscientiousness (C) and Turnover Intention(TI):	120
Relationship between Extraversion (E) and Turnover Intention(TI):	122
Relationship between Agreeableness (A) and Turnover Intention(TI):	124
Relationship between Neuroticism (N) and Turnover Intention(TI):	126
Summary of Hypothesis Tests	129
Discussions	130

Rationale for Varying Dimensions of Personality Among Respondents	130
The Influence of Personality Trait Factors on Turnover Intention	131
The Correlation Between Personality Traits of the Respondents and Organizational Commitment	131
Organizational Commitment and Perceptions on Turnover Intentions	133
The Mediation Effects of Organizational Commitment Components on the Personality Traits and Turnover Intention Relationship	134
Mediation Effects of Affective Commitment	135
Mediation Effects of Continuance Commitment	135
Mediation Effects of Normative Commitment	135
Mediation Effect on Relationships between Openness to Experience (O) and Turnover Intention(TI)	135
Mediation Effect on Relationships between Agreeableness (A) and Turnover Intention(TI)	136
Full Mediation Effect on Relationships between Conscientiousness (C) and Turnover Intention(TI)	136
Mediation Effect on Relationships between Extraversion (E) and Turnover Intention(TI)	137
Full Mediation Effect on Relationships between Neuroticism (N) Turnover Intention(TI)	137

5 CONCLUSIONS, LIMITATIONS AND RECOMMENDATIONS

Introduction	139
Summary of Findings:	139
The Structural Model	139
Hypothesis H1: Relationship Between the Personality Factors of an Employee and the Intention to Quit the Organization	140
Hypothesis H2: Correlations between Personality Factors of an Employee and Organizational Commitment	140
Hypothesis H3: Correlations between Organizational Commitment (OC) and the Turnover Intention from the Organisation	140
Hypothesis H4: The Mediating Effects of Organizational Commitment Components on the Relationship between Personality Factors and the Turnover Intention of the Population	140
Contribution to the Accumulation of Knowledge	141

Organizational Commitment and its Three Components	141
Changing Trait Behaviour for Young Employees	141
Personality Trait Factors and Organizational Commitment	141
Organisational Commitment and the Turnover Intention	142
Correlations between the Personality Factors and the turnover Intention	142
Mediation Effects by Organisational Commitment Components	142
Effects of Training	143
Limitations of the Study	143
Conclusions	144
Recommendation on Policy and Implementation	145
Recommendations for further Studies	147
REFERENCES	148
APPENDICES	
A—The Instrument	173
B --- Outlines of the Malaysian Qualifications Framework	179
BIODATA OF STUDENT	186