

UNIVERSITI PUTRA MALAYSIA

**THE RELATIONSHIP BETWEEN POWER BASES AND INFLUENCE
TACTICS OF PROGRAM PLANNERS**

CHAN SIEW MENG

T FPP 2008 34

**THE RELATIONSHIP BETWEEN POWER BASES AND INFLUENCE
TACTICS OF PROGRAM PLANNERS**

CHAN SIEW MENG

**DOCTOR OF PHILOSOPHY
UNIVERSITI PUTRA MALAYSIA**

2008

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

**THE RELATIONSHIP BETWEEN POWER BASES AND INFLUENCE
TACTICS OF PROGRAM PLANNERS**

By

CHAN SIEW MENG

May 2008

Chairman: Jamilah Othman, PhD

Faculty: Educational Studies

Asymmetrical power relationship between program planners and their superiors could cause substantial amount of constraints for program planners to execute tasks of planning in a democratic manner. Under such situation, program planners are required to negotiate with their superiors by using influence tactics to counterbalance the lop-sided power relationship with their superior. Program planners would also need to acquire power bases and use them as tools to influence their superiors.

The main objective of the study was to determine power bases that predict the use of influence tactics by program planners. Along with this objective, the use of influence tactics by program planners, power bases of program planners, the use of influence tactics with respect to personal

factors of program planers and program planners' perception of importance of power bases in the influence of superiors were also determined. The dependent variables were influence tactics namely pressuring, counteracting, bargaining, reasoning, consulting, appealing and networking tactics. The independent variables were power bases, which were made up of legitimate power, expert power, information-control power, uncertainty and ambiguity-coping power, referent power, interpersonal-linkage power and communication-skill power.

This is an ex post facto study where data were collected through survey questionnaires. The samples were made up of 367 program planners randomly chosen from 26 teacher training colleges. A total of 264 sets of questionnaires were collected and analyzed. Descriptive statistic was used to describe data pertaining to the use of influence tactics, power bases of program planners, and program planners' perception of importance of power bases in the influence of superiors. One-way MANOVA was engaged to compare the use of influence tactics of program planners according to their personal characteristics. Multiple Linear Regression was used to determine power bases that predict the use of influence tactics by program planners.

The findings of this study indicate that the three most frequently used influence tactics were consulting, reasoning and appealing tactics. Program planners were found to have high power bases with communication-skill power, interpersonal-linkage power and expert power as the three leading power bases. Expert power and legitimate power were perceived as the two most important power bases to influence superiors. The findings of the use of influence tactics with respect to personal factors indicate that there was significant difference in the use of influence tactics among program planners of different gender and age. However, there was no significant difference in the use of influence tactics among program planners of different race, service tenure, academic qualification and level of management in organization.

The findings show that among the power bases, interpersonal-linkage power did not predict the use of any influence tactic. However, communication-skill power, referent power and information-control power were significant power bases that predicted the use of pressuring tactic by program planners. Legitimate power and information-control power were significant power bases that predicted the use of counteracting tactic by program planners. Communication-skill power and information-control power were significant power bases that predicted the use of bargaining tactic by program planners. Expert

power was the only significant power base that predicted the use of reasoning tactic by program planners. Uncertainty and ambiguity-coping power was the only significant power bases that predicted the use of consulting tactic by program planners. Uncertainty and ambiguity-coping power and information-control power were significant power bases that predicted the use of appealing tactic by program planners. Communication-skill power and referent power were significant power bases that predicted the use of networking tactic by program planners.

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

**HUBUNGAN ANTARA SUMBER KUASA DAN TAKTIK PENGARUH
PERANCANG PROGRAM**

Oleh

CHAN SIEW MENG

Mei 2008

Pengerusi: Jamilah Othman, PhD

Fakulti: Pengajian Pendidikan

Hubungan kuasa yang tidak seimbang antara perancang program dengan pegawai atasan boleh menyebabkan kekangan yang kuat untuk perancang program dalam melaksanakan tugas merancang program secara demokratik. Dalam keadaan sedemikian, perancang program perlu berunding dengan pegawai atasan mereka melalui penggunaan taktik pengaruh agar dapat mengimbangkan hubungan kuasa yang berat sebelah antara mereka dengan pegawai atasan. Perancang program juga perlu memperolehi sumber kuasa untuk digunakan sebagai peralatan dalam mempengaruhi pegawai atasan mereka.

Objektif utama kajian ini ialah menentukan sumber kuasa yang dapat meramalkan penggunaan taktik pengaruh oleh perancang program. Bersama-sama dengan objektif ini, penggunaan taktik pengaruh oleh

perancang program, sumber kuasa perancang program, factor-faktor peribadi perancang program terhadap penggunaan taktik pengaruh dan persepsi perancang program terhadap kepentingan sumber kuasa untuk mempengaruhi pegawai atasan juga ditentukan. Pembolehkan bersandar ialah taktik pengaruh iaitu taktik desakan, taktik tentangan, taktik tawaran, taktik taakulan, taktik rundingan, taktik penghargaan dan taktik rangkaian. Pembolehkan bebas ialah sumber kuasa yang terdiri daripada kuasa yang sah, kuasa pakar, kuasa kawalan maklumat, kuasa menghadapi ketidakpastian dan kekaburan, kuasa aura, kuasa hubungan interpersonal dan kuasa kemahiran berkomunikasi.

Kajian ini ialah kajian *ex post factor* di mana data telah dikumpul melalui soal selidik. Sampel kajian ialah 367 perancang program dipilih secara rawak daripada 26 maktab perguruan. Sejumlah 264 set soal selidik telah dikumpul dan dianalisis. Statistik deskriptif telah digunakan untuk menerangkan data yang berkaitan dengan penggunaan taktik pengaruh, sumber kuasa perancang program dan persepsi perancang program terhadap kepentingan sumber kuasa untuk mempengaruhi pegawai atasan. Ujian *one-way MANOVA* telah digunakan untuk membandingkan penggunaan taktik pengaruh perancang program menurut ciri-ciri peribadi mereka. *Multiple Linear Regression* telah

digunakan untuk menentukan sumber kuasa yang meramal penggunaan taktik pengaruh oleh perancang program.

Hasil kajian ini menunjukkan bahawa taktik pengaruh yang paling kerap digunakan ialah taktik rundingan, taktik taakulan dan taktik penghargaan. Didapati bahawa perancang program mempunyai sumber kuasa yang tinggi di mana kuasa kemahiran berkomunikasi, kuasa hubungan interpersonal dan kuasa pakar merupakan tiga sumber kuasa yang utama. Kuasa pakar dan kuasa yang sah dipersepsikan sebagai sumber kuasa yang paling penting untuk mempengaruhi pegawai atasan. Hasil kajian tentang penggunaan taktik pengaruh yang berkenaan dengan factor-faktor peribadi menunjukkan bahawa terdapat perbezaan signifikan antara menggunakan taktik di kalangan perancang program menurut jantina dan umur. Akan tetapi, tidak terdapat perbezaan signifikan antara menggunakan taktik di kalangan perancang program menurut bangsa, pengalaman, kelulusan akademik dan peringkat pengurusan dalam organisasi.

Kajian ini memperlihatkan bahawa antara semua sumber kuasa, kuasa hubungan interpersonal tidak meramalkan penggunaan sebarang taktik pengaruh. Akan tetapi kuasa kemahiran berkomunikasi, kuasa aura dan kuasa kawalan maklumat merupakan sumber kuasa yang signifikan

yang meramalkan penggunaan taktik desakan oleh perancang program. Kuasa yang sah dan kuasa kawalan maklumat merupakan sumber kuasa yang signifikan yang meramalkan penggunaan taktik tentangan oleh perancang program. Kuasa kemahiran berkomunikasi dan kuasa kawalan maklumat merupakan sumber kuasa yang signifikan yang meramalkan penggunaan taktik tawaran oleh perancang program. Kuasa pakar merupakan sumber kuasa tunggal yang signifikan yang meramalkan penggunaan taktik taakulan oleh perancang program. Kuasa menghadapi ketidakpastian dan kekaburan merupakan sumber kuasa tunggal yang signifikan yang meramalkan penggunaan taktik rundingan oleh perancang program. Kuasa menghadapi ketidakpastian dan kekaburan dan kuasa kawalan maklumat merupakan sumber kuasa yang signifikan yang meramalkan penggunaan taktik penghargaan oleh perancang program. Kuasa kemahiran berkomunikasi dan kuasa aura merupakan sumber kuasa yang signifikan yang meramalkan penggunaan taktik rangkaian oleh perancang program.

ACKNOWLEDGEMENTS

The process that culminates in the completion and finalization of this research is long, arduous and challenging. This research would not have been completed without the untiring, conscientious and selfless effort rendered by the numerous individuals and organizations.

First and foremost, I would like to express my sincere gratitude and appreciation to the Supervisory Committee made up of Dr. Jamilah Othman, PhD as chairperson, Associate Professor Dr. Jegak Uli, PhD and Dr. Shamsuddin Ahmad, PhD as members, for having extended such valuable guidance and assistance throughout this period of research. This team has indeed endowed me with the quality and the ability to deal with situations, problems and issues with the correct intuition, skills, perspective and mindset with a view to achieve the desired end results. Their contribution is indeed immeasurable. Such synergic arrangement of academic members augers well for the process of pursuit of academic as well as professional excellence.

My appreciation also goes to the lecturers and supporting staff in the Faculty of Educational Studies, Universiti Putra Malaysia, for their assistance in one way or the other.

The process of research had been facilitated greatly by the assistance rendered by the Educational Planning & Research Division and the Teacher Education Division, Ministry of Education, Malaysia in granting permission to conduct the research in teacher training colleges. The vast volume of data gathered was of immense value.

My heartfelt gratitude also goes to the heads and the secretaries of the in-service training units of teacher training colleges who had selflessly provided me with information pertaining to program planners in their colleges and also allowing me to conduct this research in their respective colleges. Not forgotten are those respondents whose valuable input has made this research possible.

I am greatly indebted to Dr. Azahari Bin Ismail, PhD for vetting my questionnaires; Munshi Ab. Rahim Bin Md Yasin, Pn. Normala Bt Mohd and Pn. Nur Adeela Bt Othman for translating my questionnaires; Dr. Loh Sau Cheong, PhD and Dr. Sabrina Abdullah, PhD for their assistance in sharing their thoughts and ideas in respect of the research. And to my dear friend, Mun Wai, your untiring effort and valuable assistance rendered is one I shall long cherish.

Lest I forget, it is right for me, at this juncture, to say a word of thanks to my fellow colleagues and friends for their encouragement, assistance and moral support throughout this course of study.

Last but not least, my deepest gratitude to my beloved husband, Choh Yoon and daughter, Min Hui, for their love, understanding, endless assistance and support. They have endured hardship and difficulties by none other than their wife and mother whose passion for academic excellence had somehow constituted a 'wayward' pursuit of some sort.

To all those mentioned above, I again say: "Best Wishes" and "*Jauh di mata, di hati jangan!*".

I certify that an Examination Committee has met on 14 May 2008 to conduct the final examination of Chan Siew Meng on her Doctor of Philosophy thesis entitled “The Relationship between Power Bases and Influence Tactics of Program Planners” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the student be awarded the degree of Doctor of Philosophy.

Members of the Examination Committee were as follows:

Zaidatul Akmaliah Lope Pihie, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Jamaliah Abdul Hamid, PhD

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

Foo Say Fooi, PhD

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

Ronald M. Cervero, PhD

Professor
Department of Lifelong Education,
Administration, and Policy
University of Georgia
(External Examiner)

HASANAH MOHD. GHAZALI, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 23 October 2008

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

Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Jegak Uli, PhD

Associate Professor
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: 13 November 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 other degree at UPM or other institutions.

CHAN SIEW MENG

Date: 11 January 2008

TABLE OF CONTENTS

		Page
	ABSTRACT	ii
	ABSTRAK	vi
	ACKNOWLEDGEMENTS	x
	APPROVAL	xiii
	DECLARATION	xv
	LIST OF TABLES	xxi
	LIST OF FIGURES	xxv
	GLOSSARY OF TERMS	xxvii
 CHAPTER		
I	INTRODUCTION	1
	Background of the Study	1
	Program Planning	1
	Program Planning View Points and Models	1
	Program Planning in Teacher Training Colleges	5
	Statement of Problem	12
	Objectives of the Study	18
	Research Questions of the Study	19
	Hypotheses of the Study	19
	Personal Characteristics and Influence Tactics	20
	Power Bases and Influence Tactics	30
	Significance of the Study	41
	Scope and Limitations of the Study	43
	Assumptions of the Study	47
	Definition of Terms	48
	Influence Tactics	48
	Power Bases	51
	Program Planners	53
	Summary	54
II	LITERATURE REVIEW	55
	Introduction	55
	View Points of Program Planning	55
	Program Development Framework	57
	Influence of Subordinates in Organizations	62

	Influence, Influence Tactics and Influence Styles in Organizations	63
	Influence in Program Planning	85
	Influence Tactics and Influence Styles in Program Planning	86
	Nature of Power	99
	Power Bases in Organizations	104
	Power Bases of Program Planners	115
	Relationship between Power Bases and Influence	116
	Relationship between Influence, Power and Personal Factors	121
	Concept Formation of Influence Tactics and Power Bases	131
	Concept of Influence Tactics	131
	Concept of Power Bases	137
	Research Framework	138
	Summary	141
III	METHODOLOGY	143
	Introduction	143
	Research Design	143
	Population and Sample of the Study	145
	Sample Size	146
	Sampling Procedure Technique	151
	Categorization of Profile of Respondents	153
	Measurement of Influence Tactics and Power Bases	155
	Instrumentation of the Study	155
	Section A: Demographic and Professional Background of Respondents	157
	Section B: Power and Influence Tactics Scale (POINTS)	157
	Section C: Power Bases Scale (POBS)	159
	Section D: Rank Order of Power Bases	160
	Pilot Test for Reliability and Validity of Instruments	161
	Reliability of Instruments	161
	Validity of Instruments	164
	Data Collection Technique	169
	Data Analysis	172
	Exploration of Data by Exploratory Data Analysis	172
	Statistical Analyses	173
	Summary	186

IV	FINDINGS AND DISCUSSION	187
	Introduction	187
	Profile of Respondents	188
	Demographic Profile of Respondents	188
	Professional Profile of Respondents	190
	Research Question One: What is the Frequency of the Use of Influence Tactics by Program Planners?	194
	Level of Frequency of Influence Tactics	195
	Discussion of Level of Frequency of the Use of Influence Tactics	197
	Research Question Two: What is the Level of Power Bases of Program Planners?	200
	Level of Power Bases	201
	Discussion of Level of Power Bases	203
	Research Question Three: What is the Ranking of Importance of Power Bases by Program Planners?	206
	Ranking of Importance of Power Bases	206
	Discussion of Ranking of Importance of Power Bases	212
	Research Question Four: Is There Significant Difference in the Use of Influence Tactics by Program Planners According to Gender, Race, Age, Service Tenure, Academic Qualification and Level of Management in Organization?	214
	The Use of Influence Tactics by Gender	214
	Hypothesis Concerning the Use of Influence Tactics by Program Planners of Different Gender	217
	The Use of Influence Tactics by Race	219
	Hypothesis Concerning the Use of Influence Tactics by Program Planners of Different Race	220
	The Use of Influence Tactics by Age	221
	Hypothesis Concerning the Use of Influence Tactics by Program Planners of Different Age	224
	The Use of Influence Tactics by Service Tenure	225
	Hypothesis Concerning the Use of Influence Tactics by Program Planners of Different Service Tenure	226

The Use of Influence Tactics by Academic Qualification	228
Hypothesis Concerning the Use of Influence Tactics by Program Planners of Different Academic Qualification	229
The Use of Influence Tactics by Level of Management in Organization	230
Hypothesis Concerning the Use of Influence Tactics by Program Planners of Different Level of Management in Organization	231
Research Question Five: What Power Bases Predict the Use of Influence Tactics of Program Planners?	233
Power Bases that Predict the Use of Pressuring Tactic	234
Hypothesis Concerning Power Bases that Predict the Use of Pressuring Tactic	241
Power Bases that Predict the Use of Counteracting Tactic	248
Hypothesis Concerning Power Bases that Predict the Use of Counteracting Tactic	255
Power Bases that Predict the Use of Bargaining Tactic	263
Hypothesis Concerning Power Bases that Predict the Use of Bargaining Tactic	270
Power Bases that Predict the Use of Reasoning Tactic	277
Hypothesis Concerning Power Bases that Predict the Use of Reasoning Tactic	284
Power Bases that Predict the Use of Consulting Tactic	291
Hypothesis Concerning Power Bases that Predict the Use of Consulting Tactic	298
Power Bases that Predict the Use of Appealing Tactic	305
Hypothesis Concerning Power Bases that Predict the Use of Appealing Tactic	312
Power Bases that Predict the Use of Networking Tactic	319
Hypothesis Concerning Power Bases that Predict the Use of Networking Tactic	326
Summary	333

V	SUMMARY, CONCLUSION, IMPLICATIONS & RECOMMENDATIONS	334
	Introduction	334
	Summary	334
	Conclusion	340
	Implications of the Study	346
	Practical Implications	346
	Methodological Implications	350
	Theoretical Implications	351
	Recommendations	353
	Recommendations for Practice	353
	Recommendations for Future Research	354
	BIBLIOGRAPHY	356
	APPENDICES	369
	BIODATA OF STUDENT	453

LIST OF TABLES

Table		Page
3.1	Teacher Training Colleges in Malaysia	146
3.2	Population, Selected Sample and Returned Sample from Teacher Training Colleges	152
3.3	Influence Tactics, Item Number and Number of Items	158
3.4	Power Bases, Item Number and Number of Items	160
3.5	Reliability Test for Influence Tactics	164
3.6	Reliability Test for Power Bases	164
3.7	Modified Items in Final Questionnaire for Influence Tactics	166
3.8	Deleted and Modified Items in Final Questionnaire for Power Bases	166
3.9	Rephrased Questions for Influence Tactics and Power Bases	167
3.10	Statistical Analyses Based on Objectives and Research Questions	174
4.1	Demographic Profile of Respondents - Gender and Race (n = 264)	189
4.2	Demographic Profile of Respondents - Age (n = 264)	189
4.3	Professional Profile of Respondents - Service Tenure (n = 264)	190
4.4	Professional Profile of Respondents - Academic Qualification (n = 264)	191
4.5	Professional Profile of Respondents - Field of Academic Qualification (Basic Degree or Lower)	191

4.6	Professional Profile of Respondents - Field of Academic Qualification (Master Degree or Higher)	192
4.7	Professional Profile of Respondents - Means of Appointment, Interest in Program Planning, Knowledge and Skill in Program Planning, Level of Management in Organization (n = 264)	193
4.8	Descriptive Statistics for Influence Tactics	195
4.9	Descriptive Statistics for Power Bases	201
4.10	Frequency and Percentage of the Ranking of Importance of Legitimate Power, Expert Power and Information-control Power	207
4.11	Frequency and Percentage of the Ranking of Importance of Uncertainty and ambiguity-coping Power and Referent Power	209
4.12	Frequency and Percentage of the Ranking of Importance of Interpersonal-linkage Power and Communication-skill Power	211
4.13	One-Way Multivariate Analysis of Variance on Pressuring, Counteracting, Bargaining, Reasoning, Consulting, Appealing and Networking Tactics by Gender	215
4.14	Tests of Between-Subjects Effects on Pressuring, Counteracting, Bargaining, Reasoning, Consulting, Appealing and Networking Tactics by Gender	216
4.15	Group Means for Pressuring, Counteracting, Bargaining, Reasoning, Consulting, Appealing and Networking Tactics by Gender	216
4.16	One-Way Multivariate Analysis of Variance on Pressuring, Counteracting, Bargaining, Reasoning, Consulting, Appealing and Networking Tactics by Race	219
4.17	One-Way Multivariate Analysis of Variance on Pressuring, Counteracting, Bargaining, Reasoning, Consulting, Appealing and Networking Tactics by Age	222

4.18	Tests of Between-Subjects Effects on Pressuring, Counteracting, Bargaining, Reasoning, Consulting, Appealing and Networking Tactics by Age	223
4.19	Group Means for Pressuring, Counteracting, Bargaining, Reasoning, Consulting, Appealing and Networking Tactics by Age	223
4.20	One-Way Multivariate Analysis of Variance on Pressuring, Counteracting, Bargaining, Reasoning, Consulting, Appealing and Networking Tactics by Service Tenure	226
4.21	One-Way Multivariate Analysis of Variance on Pressuring, Counteracting, Bargaining, Reasoning, Consulting, Appealing and Networking Tactics by Academic Qualification	229
4.22	One-Way Multivariate Analysis of Variance on Pressuring, Counteracting, Bargaining, Reasoning, Consulting, Appealing and Networking Tactics by Level of Management in Organization	231
4.23	Estimates of Coefficients for the Model of Pressuring Tactic	235
4.24	Collinearity Statistics for the Model of Pressuring Tactic	238
4.25	Collinearity and Multicollinearity Diagnostic for the Final Model of Pressuring Tactic	238
4.26	Estimates of Coefficients for the Model of Counteracting Tactic	250
4.27	Collinearity Statistics for the Model of Counteracting Tactic	252
4.28	Collinearity and Multicollinearity Diagnostic for the Final Model of Counteracting Tactic	252
4.29	Estimates of Coefficients for the Model of Bargaining Tactic	264
4.30	Collinearity Statistics for the Model of Bargaining Tactic	267

4.31	Collinearity and Multicollinearity Diagnostic for the Final Model of Bargaining Tactic	267
4.32	Estimates of Coefficients for the Model of Reasoning Tactic	279
4.33	Collinearity Statistics for the Model of Reasoning Tactic	281
4.34	Collinearity and Multicollinearity Diagnostic for the Final Model of Reasoning Tactic	281
4.35	Estimates of Coefficients for the Model of Consulting Tactic	293
4.36	Collinearity Statistics for the Model of Consulting Tactic	295
4.37	Collinearity and Multicollinearity Diagnostic for the Final Model of Consulting Tactic	295
4.38	Estimates of Coefficients for the Model of Appealing Tactic	307
4.39	Collinearity Statistics for the Model of Appealing Tactic	309
4.40	Collinearity and Multicollinearity Diagnostic for the Final Model of Appealing Tactic	309
4.41	Estimates of Coefficients for the Model of Networking Tactic	321
4.42	Collinearity Statistics for the Model of Networking Tactic	323
4.43	Collinearity and Multicollinearity Diagnostic for the Final Model of Networking Tactic	323

