


***MEDIATING EFFECTS OF PERCEIVED ORGANISATIONAL SUPPORT
ON ORGANISATIONAL JUSTICE AND COMMITMENT RELATIONSHIP
AMONG MALAYSIAN SCHOOL SPORTS VOLUNTEER COACHES***

OOI CHENG LEE

FPP 2016 32


**MEDIATING EFFECTS OF PERCEIVED ORGANISATIONAL SUPPORT ON
ORGANISATIONAL JUSTICE AND COMMITMENT RELATIONSHIP
AMONG MALAYSIAN SCHOOL SPORTS VOLUNTEER COACHES**

By

OOI CHENG LEE

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

August 2016

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


DEDICATED

To

My beloved parents –
Ooi Beng Hai and Lim Kim Cheng
for their unconditional love and support


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

MEDIATING EFFECTS OF PERCEIVED ORGANISATIONAL SUPPORT ON ORGANISATIONAL JUSTICE AND COMMITMENT RELATIONSHIP AMONG MALAYSIAN SCHOOL SPORTS VOLUNTEER COACHES

By

OOI CHENG LEE

August 2016

Chairman: Professor Aminuddin bin Yusof, PhD
Faculty: Educational Studies

Little is known on how perceived organisational support as an exchange mechanism could explain the inconsistent findings between organisational justice and organisational commitment, particularly among public school sports volunteer coaches. This study is the first to examine whether perceived organisational support mediates the relationships between the four-dimensional organisational justice and the three-component organisational commitment of the Malaysian High Performance School Sports Developmental Programme (SPTS) volunteer coaches, in an organisation-sponsored volunteerism at grass root sports development level. A cross-sectional correlation research mail survey was conducted. Data from 750 respondents were analysed by using IBM SPSS statistics software and structural equation modeling with AMOS. Findings showed that interpersonal justice related positively with affective commitment but negatively with continuance commitment; while, distributive justice was only linked to normative commitment. All four dimensions of organisational justice except procedural justice were associated with perceived organisational support. Perceived organisational support relates only to normative commitment. Findings also showed that perceived organisational support mediated distributive justice and informational justice on continuance commitment, and together with interpersonal justice on normative commitment. However, no mediation of perceived organisational support was found on all four dimensions of organisational justice with affective commitment. In conclusion, perceived organisational support has made the fairness process more definitive in explaining these Malaysian SPTS volunteer coaches' organisational commitment. This study implied that Malaysian SPTS volunteer coaches have high normative commitment, but are not impressed from their perception of procedural justice due to Malaysian culture of collectivism, hierarchical organisation structure and high power distance. Moreover Organisation Support Theory, under current research, is suggested to contextualise and resolve their conflicting dual roles as a teacher by contract and as a volunteer coach by assignment within the organisation. Besides, it is essential to strengthen the Sports Officers' capabilities and abilities in volunteer sports management in order to achieve Malaysia's aim for sports excellence. Future in-depth research is recommended for a better understanding of the subject matter.

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

**KESAN PENGANTARA ATAS PERSEPSI SOKONGAN ORGANISASI
TERHADAP HUBUNGAN KEADILAN ORGANISASI DAN KOMMITMEN
DALAM KALANGAN SUKARELAWAN JURULATIH SUKAN SEKOLAH
MALAYSIA**

Oleh

OOI CHENG LEE

Ogos 2016

Pengerusi: Profesor Aminuddin bin Yusof, PhD
Fakulti: Pengajian Pendidikan

Kurang diketahui bagaimana persepsi sokongan organisasi sebagai satu mekanisme perantara dapat menjelaskan dapatan yang tidak konsisten antara keadilan organisasi dan komitmen organisasi, khususnya dalam kalangan sukarelawan jurulatih sukan sekolah umum. Kajian ini adalah yang pertama menguji sama ada persepsi sokongan organisasi menjadi pengantara terhadap hubungan antara keadilan organisasi dan komitmen organisasi dalam kalangan sukarelawan jurulatih sukan Program Pembangunan Sukan Prestasi Tinggi Sekolah (SPTS); satu program pembangunan sukan sukarelawan tajaan organisasi di peringkat akar umbi. Satu penyelidikan korelasi keratan rentas melalui kajian secara pos telah dijalankan. Data daripada 750 responden telah dianalisis dengan menggunakan perisian statistik IBM SPSS dan *structural equation modeling* dengan AMOS. Dapatan menunjukkan bahawa *interpersonal justice* berkorelasi secara positif dengan *affective commitment* tetapi secara negatif dengan *continuance commitment*; manakala, hanya *distributive justice* mempunyai perkaitan dengan *normative commitment*. Kesemua empat dimensi keadilan organisasi kecuali *procedural justice* adalah berkait dengan persepsi sokongan organisasi. Persepsi sokongan organisasi hanya berkait dengan *normative commitment*. Dapatan juga menunjukkan bahawa persepsi sokongan organisasi menjadi pengantara *distributive justice* dan *informational justice* ke atas *continuance commitment*, dan berserta dengan *distributive justice* ke atas *normative commitment*. Walau bagaimanapun, tiada pengantaraan Persepsi Sokongan Organisasi bagi kesemua empat dimensi keadilan organisasi dengan *affective commitment*. Kesimpulannya, Persepsi Sokongan Organisasi telah membuat proses keadilan lebih terperinci dalam menerangkan komitmen organisasi sukarelawan jurulatih sukan SPTS Malaysia. Kajian ini memberi implikasi bahawa sukarelawan jurulatih sukan SPTS Malaysia mempunyai *normative commitment* yang tinggi, tetapi tidak tertarik terhadap *procedural justice* disebabkan budaya Malaysia yang kolektivisme, struktur organisasi berhierarki, dan tinggi dalam ketidaksetaraan kuasa.. Tambahan pula, Teori Sokongan Organisasi di bawah kajian ini dicadangkan untuk mengambil kira konteks kajian dan menyelesaikan percanggahan dwi peranan sebagai guru secara kontrak dan selaku sukarelawan jurulatih sukan secara lantikan dalam organisasi. Di samping itu, ini adalah penting untuk mengukuhkan keupayaan dan kebolehan pegawai sukan dalam pengurusan sukan sukarelawan demi mencapai cita-cita Malaysia ke arah

kecemerlangan sukan. Kajian akan datang yang mendalam adalah dicadangkan untuk memperoleh kefahaman yang lebih terhadap perkara tersebut.


ACKNOWLEDGEMENTS

It was a distinct pleasure to complete the postgraduate research journey. I would like to express my utmost gratitude to my chair supervisor, Professor Dr. Aminuddin bin Yusof's patience and dedication in guiding and assisting me; without him, this thesis could not be released. Appreciation is also given to Dr. Zoharah binti Omar for her advice particularly on methodology section -- structural equation modeling with AMOS analysis and report writing. Thank you to Associate Professor Dr. Soh Kim Geok for providing invaluable suggestions and comments on my research.

I gratefully acknowledge the support of the Educational Sponsorship Division of the Malaysian Ministry of Education for granting me full paid study leave. My appreciation to all lecturers in the Department of Sports Studies for giving me sound advice and moral support from time to time, particularly, Dr. Kok Lian Yee, Dr. Chee Chen Soon, and Dr. Tengku Fadilah binti Tengku Kamalden. Thanks also go to other related lecturers and support staff of this department, Faculty of Educational Studies, and School of Graduate Studies for their assistance in one way or another during my candidature.

I also would like to express my appreciation to Mr. Ng Teng Ong and Mr. Chew Thian Aiks for validating the content of the research instrument. Not to forget all the language experts and editors to make this thesis presentable.

Thank you to all my fellow friends who were very supportive. They are Dr. Arporn Popa, Dr. Chun Cheng Chuan, Jian Abdullah Noori, Nurul Shahida bt Hamdan, Thanapackiam a/p Raja Gopal, Patmavathy a/p Alagappan, Aini Mazlan Dewi bt Mohamed, Lee Yen Ting, Tham Wai Fong and other friends that have helped me either direct or indirectly.

Last but not the least, I would like to express my heartfelt appreciation to my parents and family members, particularly my second sister, Ooi Cheng Ti; Mr. Subramanian a/l Kalia Perumal and family; Miss Tan Booi Charn; and Mr. Foo Yat Heng for their keen advice, encouragement, and moral support.

I certify that a Thesis Examination Committee has met on 11 August 2016 to conduct the final examination of Ooi Cheng Lee on her thesis entitled “Mediating Effect of Perceived Organisational Support on Organisational Justice and Commitment Relationship among Malaysian School Sports Volunteer Coaches” 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 Degree of Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Soaib bin Asimiran, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Abu Daud bin Silong, PhD

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

Saidon bin Amri, PhD

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

Tony Blackshaw, PhD

Senior Lecturer
Sheffield Hallam University
United Kingdom
(External Examiner)

ZULKARNAIN ZAINAL, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 28 September 2016

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:

Aminuddin bin Yusof, PhD

Professor
Faculty of Educational Studies
University Putra Malaysia
(Chairman)

Soh Kim Geok, PhD

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

Zoharah binti Omar, PhD

Senior Lecturer
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 (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: 1 November 2016

Name and Matric No.: Ooi Cheng Lee (GS26922)

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
Chairman of
Supervisory
Committee: _____

Signature: _____

Name of
Member of
Supervisory
Committee: _____

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	ii
ACKNOWLEDGEMENTS	iv
APPROVAL	v
DECLARATION	vii
LIST OF TABLES	xii
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xv
 CHAPTER	
1 INTRODUCTION	1
1.1 Problem Statement	4
1.2 Research Objective	5
1.3 Research Hypothesis	6
1.4 Significance of the Study	10
1.5 Delimitations	11
1.6 Limitations	11
1.7 Assumptions	12
1.8 Operational Definitions of Terms	12
1.9 Summary	14
 2 LITERATURE REVIEW	15
2.1 Overview	15
2.2 Volunteer Youth/School Sports Coaches	15
2.3 Organisational Commitment	18
(a) Three-component Model of Commitment	18
(b) Organisational Commitment in Sport	20
(c) Antecedents and Consequences of Organisational Commitment	21
2.4 Organisational Justice	22
(a) Organisational Justice Constructs	23
(b) Debate on Organisational Justice Constructs	25
(c) Discrimination	
(d) Justive Motives and Culture	26
(e) Integrative Theories of Organisational Justice	28
(f) Other Related Theories	28
2.5 Organisational Justice and Commitment Relationships	29
2.6 Perceived Organisational Support and Organisational Support Theory	34
(a) Perceived Organisational Support	34
(b) Perceived Organisational Support Measurement	37
2.7 Organisational Justice and Perceived Organisational Support Relationships	37
2.8 Perceived Organisational Support and Organisational Commitment Relationships	40
(a) Distinctiveness of Perceived Organisational Support	40

	and Organisational Commitment	
(b)	Perceived Organisational Support and Organisational Commitment Relationships in General	40
(c)	Perceived Organisational Support and Organisational Commitment Relationships in Sport	43
2.9	Mediating Effect of Perceived Organisational Support	46
2.10	Theoretical and Conceptual Framework	49
2.11	Summary and Conclusion	50
3	METHODOLOGY	51
3.1	Overview	51
3.2	Research Design	51
3.3	Population and Sample	53
3.4	Sampling Techniques	55
3.5	Instrumentation	59
3.5.1	Questionnaires	59
3.5.2	Translation Procedures	67
3.5.3	Face and Content Validity	68
3.5.4	Pilot Study	69
3.6	Data Collection Procedures	79
3.6.1	Permissions	79
3.6.2	Procedures of Mail Survey	80
3.7	Data Analysis	81
3.7.1	Data Screening and Cleaning	83
3.7.2	Assumption Tests	84
3.7.3	Descriptive Statistics	85
3.7.4	Inferential Statistics	85
3.7.5	Additional Analysis	107
3.8	Summary	108
4	RESULTS	109
4.1	Overview	109
4.2	Demographic Profile	109
4.3	Descriptive Statistics	114
4.4	Structural Model (Hypothesis Testing)	119
4.4.1	Organisational Justice and Organisational Commitment Relationships	120
4.4.2	Organisational Justice and Perceived Organisational Support Relationships	126
4.4.3	Perceived Organisational Support and Organisational Commitment Relationships	128
4.4.4	Mediating Effects of Perceived Organisational Support	130
4.5	Additional Analysis	147
4.6	Summary	150
5	DISCUSSION, CONCLUSION, IMPLICATIONS AND RECOMMENDATIONS FOR FUTURE RESERACH	151
5.1	Overview	151
5.2	Discussion	151
5.2.1	Organisational Justice and Organisational Commitment	152

5.2.2	Organisational Justice and Perceived Organisational Support	163
5.2.3	Perceived Organisational Support and Organisational Commitment	166
5.2.4	Mediating Effects of Perceived Organisational Support	168
5.3	Conclusion	179
5.4	Implications	182
5.4.1	Theoretical Implications	182
5.4.2	Practical Implications	183
5.5	Recommendations for Future Research	188
REFERENCES		191
APPENDICES		235
BIODATA OF STUDENT		353
LIST OF PUBLICATIONS		354

LIST OF TABLES

Table	Page
3.1 Minimum Sample Size Guideline	54
3.2 Comparison of Proposed Minimum Sample Size for SEM	54
3.3 Step by Step Example of Computing Sample Size for a State	56
3.4 Population and Research Sample Size of High Performance School Sports Developmental Programme	58
3.5 Summary of Research Constructs	60
3.6 The Four-dimensional Organisational Justice Items	62
3.7 The Survey of Perceived Organisational Support (SPOS)	64
3.8 The Three-component Model of Organisational Commitment Scale	66
3.9 Summary of Exploratory Factor Analysis for Organisational Justice Scale – Rotated Component Matrix	72
3.10 Summary of Exploratory Factor Analysis for Perceived Organisational Support– Rotated Component Matrix	74
3.11 Restatement of the Survey of Perceived Organisational Support from Negative to Positive Items	75
3.12 Summary of Exploratory Factor Analysis for Organisational Commitment Scale– Rotated Component Matrix	77
3.13 Restatement of Organisational Commitment Scale Items	78
3.14 Variables’ Internal Reliability (Cronbach’s Alpha Coefficient)	79
3.15 Two Phases of Data Analysis	82
3.16 Categories of Fit Indices	87
3.17 Criteria for Convergent Validity	96
3.18 Cronbach’s Alpha, Construct Reliability, Average Variance Explained, Correlation Coefficient, Coefficient of Determination	98
3.19 Summary of Data Analysis	100
4.1 Distribution of Respondents by Region and by States	110

4.2	Demographic Profiles of Respondents by Gender, Ethnicity, Age, Educational Qualifications	111
4.3	Demographic Profiles of Volunteer Coaches' Qualification, Experiences, Training Centres, Types of Sports, Teaching Periods and Timing	113
4.4	Constructs' Mean and Standard Deviation	114
4.5	Correlation Coefficient (r)	116
4.6	Cohen's (1988) Guideline on Magnitude and Strength of Correlation	116
4.7	Relationships between Four Dimensions of Organisational Justice and Affective Commitment	121
4.8	Relationships between Four Dimensions of Organisational Justice and Continuance Commitment	123
4.9	Relationships between Four Dimensions of Organisational Justice and Normative Commitment	125
4.10	Four Dimensions of Organisational Justice and Perceived Organisational Support Relationships	127
4.11	Perceived Organisational Support and Three-component Organisational Commitment Relationships	129
4.12	Mediating Effect of Perceived Organisational Support on Procedural Justice and Affective Commitment Relationship	131
4.13	Mediating Effect of Perceived Organisational Support on Distributive Justice and Affective Commitment Relationship	131
4.14	Mediating Effect of Perceived Organisational Support on Interpersonal Justice and Affective Commitment Relationship	132
4.15	Mediating Effect of Perceived Organisational Support on Informational Justice and Affective Commitment Relationship	133
4.16	Mediating Effect of Perceived Organisational Support on Procedural Justice and Continuous Commitment Relationship	134
4.17	Mediating Effect of Perceived Organisational Support on Procedural Justice and Normative Commitment Relationship	139
4.18	Summary of Hypotheses Testing	143

LIST OF FIGURES

Figure	Page
2.1 Theoretical and Conceptual Framework	49
3.1 Research Framework	52
3.2 Sampling Techniques of Present Study	57
3.3 CFA for Organisational Justice (Revised)	90
3.4 CFA for Perceived Organisational Support (Revised)	91
3.5 CFA for Organisational Commitment (Revised)	93
3.6 CFA for Measurement Model	95
3.7 Introduction to Direct and Mediation Models	106
4.1 Mediation Model	120
4.2 Standardised Path Coefficients for DJ-POS-CC Mediation Analysis	135
4.3 Standardised Path Coefficients for TJ-POS-CC Mediation Analysis	136
4.4 Standardised Path Coefficients for FJ-POS-CC Mediation Analysis	137
4.5 Standardised Path Coefficients for DJ-POS-NC Mediation Analysis	140
4.6 Standardised Path Coefficients for TJ-POS-NC Mediation Analysis	141
4.7 Standardised Path Coefficients for FJ-POS-NC Mediation Analysis	142

LIST OF ABBREVIATIONS

SPTS	High Performance School Sports Developmental Programme
MOE	Ministry of Education
OST	Organisational Support Theory
POS	Perceived Organisational Support
OJ	Organisational Justice
DJ	Distributive Justice
PJ	Procedural Justice
TJ	Interpersonal Justice
FJ	Informational Justice
OC	Organisational Commitment
AC	Affective Commitment
CC	Continuance Commitment
NC	Normative Commitment
EFA	Exploratory Factor Analysis
CFA	Confirmatory Factor Analysis
PCA	Principal Component Analysis
KMO	Kaiser-Meyer Olkin
AIC	Akaike Information Correction
AVE	Average Variance Extended
VIF	Variance Inflation Factor
RMSEA	Root Mean Square Error of Approximation
IFI	Incremental Fit Indices
CFI	Comparative Fit Index
TLI	Tucker-Lewis Index
PFI	Parsimony Fit Index
PNFI	Parsimony Normal Fit Index


CHAPTER 1

INTRODUCTION

Sport volunteers are indispensable human capital that contribute to the success of the sport industry (Cuskelly, Hoyer, & Auld, 2006; Nichols, Taylor, Barrett, & Jeanes, 2014; Peachey, Lyras, Cohen, Bruening, & Cunningham, 2014; Ringuelet-Riot, Cuskelly, Auld, & Zakus, 2014; Studer, 2015). They constitute approximately 0.9% of the average gross domestic profit in 15 countries (Salamon, Sokolowski, Haddock, and Tice, 2012). About 1.5 million sport volunteers backed up approximately 5.3 million of junior participants in sports (Sport England, 2012). Yet, the importance of sport-for-development volunteers has been undermined when compared with elite sport in volunteerism research (Peachey et al., 2014), particularly volunteer coaches in developmental sport. In Malaysia, grassroots sports development relies fully on volunteer school sports coaches under the Sports Division of the Ministry of Education (MOE). These volunteer coaches serve with free will and with no remuneration in order to develop student-athletes under the High Performance School Sports Developmental Programme (Program Pembangunan Sukan Prestasi Tinggi Sekolah, SPTS), a competitive school sports programme organised by the Sports Division of MOE as designated coaching position only. In this study, the term of volunteer competitive school/youth sport coaches refers to the Malaysian SPTS volunteer coaches.

Volunteer school/youth sport coaches not only develop athletes' sports skills and knowledge, but also guide their personal and social growth (Fletcher & Scott, 2010). They are the quality controllers of youth sport participation and performance in sport delivery programmes (Harman & Doherty, 2014). In line with this, Cuskelly et al (2006, p. 123) have highlighted that "coaches are often the most tangible manifestation of organisational quality and effectiveness in the sport context and are crucial component of the sport experience for most participants". Therefore, it is important to retain such a scarce resource (Busser & Carruthers, 2010; Harman & Doherty, 2014). In order to have better understanding of effective programme delivery by these volunteer coaches, the volunteer-organisation relationship may provide valuable insights on how organisational justice and perceived organisational support influence these Malaysian SPTS volunteer sport coaches' organisational commitment.

In many countries, organisational support is paramount for volunteer youth sport coaches development (Commonwealth of Australian, 2010). Perceived organisational support was developed based on organisational support theory (Eisenberger, Huntington, Hutchison, & Sowa, 1986). This theory posits that "... to determine the organisation's readiness to reward increased work effort and to meet socioemotional needs, employees develop global beliefs concerning the extent to which the organisation values their contribution and cares about their well-being" (Rhodes & Eisenberger, 2002, p. 698). Thus, perceived organisational support is an aid to facilitate employees' socioemotional needs (Baran, Shannock, & Miller, 2011; Kurtosis, Eisenberger, Ford, Buffardi, Stewart, & Adis, 2015; Rhodes & Eisenberger, 2002). It elicits social exchange (Blau, 1964), and norm of reciprocity (Gouldner,

1960) among the employees. Organisational support theory holds for a cyclic process of mutual engagement and commitment between both parties in the employment relationship. Therefore, perceived organisational support's unique features enable it to act as a mediator to explain, interact, and integrate the underlying factors that influence an observed relationship (Baron & Kenny, 1986; Baran et al., 2011; Eisenberger et al., 1986). Previous studies have reported its effects on work attitude (e.g. Eisenberger et al., 1986), productivity, and organisational performance (Purang, 2011; Woo & Chelladurai, 2012). Nevertheless, its significance is still debatable among scholars and practitioners (Riggle, Edmondson, & Hansen, 2009).

Perceived organisational support is personified by favourable treatment from the organisation's agents, such as organisational justice (Baran et al., 2011; Kurtosis et al., 2015; Rhoades & Eisenberger, 2002). In sport, perceived organisational support only caught little attention, such as among student-workers in the recreational sports department of a university (Pack, Jordon, Turner, & Haines, 2007); National Collegiate Athletic Association (NCAA) Division I coaches (Rocha & Chelladurai, 2011); NCAA Division I administrators (Pack, 2005). In addition, little is known of perceived organisational support from the perspectives of these volunteer school/youth sport coaches (Malaysian SPTS volunteer sports coaches) and in Asian countries such as Malaysia.

Organisational justice is the strongest antecedent of perceived organisational support (Baran et al., 2011; Kurtosis et al., 2015; Rhoades & Eisenberger, 2002). It evaluates perceptions of employees on workplace fairness (Greenberg, 1990). It is also related to organisational commitment, job satisfaction, job performance, evaluation of authority, organisational citizenship behaviour, trust, and withdrawal (Cohen-Charash, & Spector, 2001; Colquitt, Conlon, Wesson, Porter, & Ng, 2001). Drawing on Colquitt (2001), the present study applied four-dimensional organisational justice, which comprises procedural, distributive, interpersonal, and informational justices as antecedent of perceived organisational support. Distributive justice refers to fairness of outcomes; procedural justice indicates fairness of the organization's policies and procedures in decision-making processes; interpersonal justice considers fairness of interactive treatment; and informational justice reflects on fairness of justifying and conveying on-time accurate information.

Since 1994, sport management scholars have been attracted to organisational justice research (Mahony, Hums, Andrew, & Dittmore, 2010). In the sport management setting, most organisational justice research was confined to the United States of America (USA) and focused mostly on NCAA Division I, II, and III; one in Olympic sport, and three in Texas's high schools (Mahony et al., 2010). Such studies examined NCAA coaches (Kim, 2009; Kim & Andrew, 2013; Thorn, 2010); while, Hums and Chelladurai's (1994a, 1994b) research focused on both coaches and administrators. On the other hand, only two studies carried out in Texas high schools related to coaches and examined organisational justice and job satisfaction facet (Whisenant & Smucker, 2007, 2009). To date, little is known about these Malaysian SPTS volunteer coaches' (volunteer competitive school sports coaches) perceptions of organisational justice, and its impact on perceived organisational support, and its subsequent influence on their organisational commitment.

Organisational commitment is the strongest consequence of perceived organisational support (Benjamin et al., 2011; Kurtosis et al., 2015; Rhoades & Eisenberger, 2002). Organisational commitment is about “mind-set” that characterise an individual decision and action to remain in an organisation simultaneously (Meyer & Parfyonova, 2010). Current research adapted and adopted the three-component model of organisational commitment, namely affective, continuance, and normative commitments (Meyer & Allen, 1991; Meyer, Allen, & Smith, 1993). Relatively, these commitments reflect desires, cost avoidance, and obligation to an organisation. In volunteer management, continuance commitment has been omitted in previous volunteer literature due to the lack of legal obligations and material benefits linking between volunteers and organisation (Bozeman & Ellemers, 2007; Cha, Cichy, & Kim, 2011; Kim, Jones, & Rodriguez, 2008; Liao-Troth, 2001, 2008). Nevertheless, it is included in this study because these SPTS volunteer coaches are Malaysian in-service primary and secondary public schools teachers who serve an organisation-sponsored volunteerism – SPTS programme. The coaching conditions may suggest high social expectations on investment and the lack of alternative avenues for coaching.

Volunteer coaches are ranked second after volunteer sports administrators and demonstrate high level of engagement and commitment in sports operational roles (Cuskelly et al., 2006). The dynamics and complexity of sport coaching are also encountered by volunteer sport coaches in meeting the demand of preparing competitive excellent athletes and organisational goals (Peel, Cropley, Hanton, & Fleming, 2013). Sport coaches’ organisational commitment has been related with turnover between current and former coaches (Raedeke, Warren, & Granzky, 2002), satisfaction between American and Japanese collegiate coaches (Chelladurai & Ogasawara, 2003), perceived organisational support and performance of NCCA Division I head coaches (Rocha & Chelladurai, 2011), organisational justice in NCAA Divisions (Kim, 2009; Kim & Andrew, 2013, 2015; Thorn, 2010), and sport volunteers inclusive of volunteer coaches (Engelberg, Zakus, Skinner, & Campbell, 2012; Ringuet-Riot, Cuskelly, Auld, & Zakus, 2014). These studies have emphasised organisational commitment as one of the crucial factors in assuring quality and success in sport programme delivery and sustainability. However, little information is addressed on the volunteer school/youth sports coaches of these Malaysian SPTS volunteer coaches.

Although considerable research has examined perceived organisational support as a mediator, only a few examined its mediating effect on organisational justice and organisational commitment. Research related to the business settings have been carried out by Loi, Ngo, and Sharon (2006), and Purang (2011). Kim (2009) studied head and assistant coaches of NCAA Division I, II, and III in sport management settings. Less attention has been paid to volunteer school/youth sport coaches. Therefore, this study argues that organisational support theory may be a useful theoretical framework for investigating the volunteer-organisation relationship from the perspectives of these volunteer school/youth sport coaches – the Malaysian SPTS volunteer coaches.

1.1 Problem Statement

To date, organisations still strive for enhancing and retaining committed employees (Meyer, Stanley, Jackson, McInnis, Maltin, & Sheppard, 2012; Morrow, 2011). However in sport, literature has reported that volunteer youth sport coaches are hard to retain (Cuskelly, Taylor, Hoyer, & Darcy, 2006; Rundle-Thiele & Auld, 2009) and replace (Paement, 2007), in particular the Malaysian High Performance School Sports Developmental Programme (SPTS) volunteer school sport coaches. They are the essence of Malaysian grassroots sports developers. In interviewing an officer of the Sports Division of the MOE in-charge of the District Training Centre (*Pusat Latihan Daerah*) SPTS volunteer coaches, he expressed his concern on the declining number of coaches from 1749 coaches of 831 District Training Centres in 2012 to 1670 coaches of 862 District Training Centers in 2013, despite the expansion of these centres for the nation's grassroots sports excellence. In addition, his District Sports Officers have reported on the closure of some District Training Centres as no replacements were available for dropped out, transferred, promoted, and unhealthy or demised volunteer coaches. An understanding of employee-employer relationship might improve volunteer coach sustainability.

Both employees and organisation are seeking for a win-win interdependence employee-organisation relationship on the evaluation of organisational justice and commitment (López-Cabarcos, Machado-Lopes-Sampaio-de Pinho, & Vázquez-Rodríguez, 2015; Mahony et al., 2010; Purang, 2011; Thorn, 2010). Organisations require fully committed employees as their competitive edge for success (Purang, 2011). In general, employees look forward to justice treatments in their employment relationship as predictable and controllable future benefits, considerations of personal and group values, and considerations of upholding ethical and social norms (Cropanzano, Bowen, & Gilliland, 2007). Past studies have shown that perceptions of justice affect an individual's attitude, behaviour, and thus organisational outcome (Fortin, 2008; López-Cabarcos et al., 2015; Mahony et al., 2010; Purang, 2011; Thorn, 2010). In addition, it could mitigate conflict and disagreement (Kerwin, Jordan, & Turner, 2014).

However, past literature reported inconsistent findings on these relationships. For example, some researchers argued that procedural justice is stronger than distributive justice in predicting organisational commitment (Choong et al., 2010; Cohen-Charash & Spector, 2001; Colquitt et al., 2001; Griffin & Hepburn, 2005; Lambert, Hogan, & Griffin, 2007). Other scholars supported the opposite opinions (Greenberg, 1994; Lowe & Vodanovich, 1995). Some even reported that distributive justice was not correlated with organisational justice (Griffin & Hepburn, 2005; Lambert, 2003). Findings from meta-analysis studies revealed that the three- (Cohen-Charash & Spector, 2001) and four- (Colquitt et al., 2001) dimensional organisational justice have significant relationships with all three components of organisational commitment with different magnitude. Nevertheless, studies on men sports coaches in NCAA Divisions reported mixed results for the three dimensions of organisational justice and organisational commitment based on sport type (Thorn, 2010). However, past studies including sport management studies did not consider all four dimensions of organisational justice and three components of organisational commitment fully, thus resulting in inconsistent findings of these justice relationships. Furthermore, in sport

studies, research on volunteer-organisation relationship is limited (Mahony et al., 2010) despite volunteers' valuable contributions being well acknowledged, especially volunteer sport coaches (Cuskelly, Hoye, & Auld, 2006; Harman & Doherty, 2014; Studer, 2015).

The aforementioned inconsistent findings might have surfaced without considering the organisational support theory that posits perceived organisational support as a mediator that links causal and effect of social exchange theory and norm of reciprocity in employment relationships (Benjamin et al., 2011; Eisenberger et al., 1986; Kim, 2009; Loi et al., 2006; Purang, 2011). In particular, the extent to which perceived organisational support explains (mediates) perceptions of organisational justice and organisational commitment among volunteer school/youth sports coaches is still not well understood. In this study, the Malaysian SPTS volunteer coach management is an organisation-sponsored volunteerism programme managed by the Malaysian Sports Division of MOE. Its volunteer coaches' management practices may differ from other voluntary sports organisations. Until research examines the process of how perceived organisational support links organisational justice to organisational commitment among these Malaysian SPTS volunteer coaches, their organisational commitment will remain a puzzle.

Unlike other studies on volunteers (Bingham, Mitchell, Bishop, & Allen, 2013; Boezeman & Ellemers, 2007; Cha, Cichy, & Kim, 2011), this study includes continuance commitment because of their need to stay for vast investment of time, effort, and money spent on training these SPTS athletes (Park & Kim, 2013) rather than valued organisational memberships (Meyer et al., 1993). Even though these volunteers are not bounded to continuously commit to coach for the organisation, they expect the organisation to respond to their needs in terms of a large pool of potential athletes with the availability of essential sports equipment and facilities, coaches' networking and other factors that prevent them from seeking other alternatives (Andam, 2013). In addition, high continuance commitment is required to meet high collectivism and power distance culture in regions other than North America (Fisher & Mansell, 2009). Without this understanding, no constructive SPTS volunteer coaches retention strategies can be formulated by the management and the grassroots sports development will be retarded. Therefore, this present research aimed at examining the mediating roles of perceived organisational support on the relationships between the four dimensions of organisational justice and the three components of organisational commitment from these Malaysian SPTS volunteer coaches' perspectives within the fifteen states in Malaysia.

1.2 Research Objective

This study addresses the following objectives:

- 1) To examine the relationship between the four-dimensional organisational justice (procedural, distributive, interpersonal, and informational justices) and the three components of organisational commitment (affective, continuance, and normative commitments).

- 2) To investigate the relationship between the four-dimensional organisational justice (procedural, distributive, interpersonal, and informational justices) and perceived organisational support.
- 3) To determine the relationship between perceived organisational support and the three components of organisational commitment (affective, continuance, and normative commitments).
- 4) To examine the mediating role of perceived organisational support in the relationship between the four-dimensional organisational justice (procedural, distributive, interpersonal, and informational justices) and the three components of organisational commitment (affective, continuance, and normative commitments).

1.3 Research Hypotheses

In order to address the aforementioned problem statement, four research objectives and 31 hypotheses were formulated as follows. Hypothesis one to 12 (H_{A1} to H_{A12}) were proposed to answer research objective one on the relationships between the four-dimensional organisational justice and the three-component of commitment as outlined in the following:

Organisational Justice and Affective Commitment Relationships

- | | |
|----------|---|
| H_{A1} | There is a positive significant relationship between procedural justice of the State/District Sport Unit and affective commitment from the Malaysian SPTS volunteer coaches' perceptions |
| H_{A2} | There is a positive significant relationship between distributive justice of the State/District Sport Unit and affective commitment from the Malaysian SPTS volunteer coaches' perceptions |
| H_{A3} | There is a positive significant relationship between interpersonal justice of the State/District Sport Unit and affective commitment from the Malaysian SPTS volunteer coaches' perceptions |
| H_{A4} | There is a positive significant relationship between informational justice of the State/District Sport Unit and affective commitment from the Malaysian SPTS volunteer coaches' perceptions |

Organisational Justice and Continuance Commitment Relationships

- | | |
|----------|--|
| H_{A5} | There is a negative significant relationship between procedural justice of the State/District Sport Unit and continuance commitment from the Malaysian SPTS volunteer coaches' perceptions |
|----------|--|

- H_{A6} There is a negative significant relationship between distributive justice of the State/District Sport Unit and continuance commitment from the Malaysian SPTS volunteer coaches' perceptions
- H_{A7} There is a negative significant relationship between interpersonal justice of the State/District Sport Unit and continuance commitment from the Malaysian SPTS volunteer coaches' perceptions
- H_{A8} There is a negative significant relationship between informational justice of the State/District Sport Unit and continuance commitment from the Malaysian SPTS volunteer coaches' perceptions

Organisational Justice and Normative Commitment Relationships

- H_{A9} There is a positive significant relationship between procedural justice of the State/District Sport Unit and normative commitment from the Malaysian SPTS volunteer coaches' perceptions
- H_{A10} There is a positive significant relationship between distributive justice of the State/District Sport Unit and normative commitment from the Malaysian SPTS volunteer coaches' perceptions
- H_{A11} There is a positive significant relationship between interpersonal justice of the State/District Sport Unit and normative commitment from the Malaysian SPTS volunteer coaches' perceptions
- H_{A12} There is a positive significant relationship between informational justice of the State/District Sport Unit and normative commitment from the Malaysian SPTS volunteer coaches' perceptions

Hypothesis 13 to 16 (H_{A13} to H_{A16}) were postulated to address research objective two on the relationships between the four-dimensional organisational justice and perceived organisational support as follows:

- H_{A13} There is a positive significant relationship between procedural justice and perceived organisational support of the State/District Sport Unit from the Malaysian SPTS volunteer coaches' perceptions
- H_{A14} There is a positive significant relationship between distributive justice and perceived organisational support of the State/District Sport Unit from the Malaysian SPTS volunteer coaches' perceptions
- H_{A15} There is a positive significant relationship between interpersonal justice and perceived organisational support of the State/District Sport Unit from the Malaysian SPTS volunteer coaches' perceptions
- H_{A16} There is a positive significant relationship between informational justice and perceived organisational support of the State/District Sport Unit from the

Malaysian SPTS volunteer coaches' perceptions

Hypothesis 17 to 19 (H_{A17} to H_{A19}) were formulated to examine research objective three on the relationships between perceived organisational support and the three components of commitment as follows:

- H_{A17} There is a positive significant relationship between perceived organisational support of the State/District Sport Unit and affective commitment from the Malaysian SPTS volunteer coaches' perceptions
- H_{A18} There is a negative significant relationship between perceived organisational support of the State/District Sport Unit and continuance commitment from the Malaysian SPTS volunteer coaches' perceptions
- H_{A19} There is a positive significant relationship between perceived organisational support of the State/District Sport Unit and normative commitment from the Malaysian SPTS volunteer coaches' perceptions

Hypothesis 20 to 31 (H_{A20} to H_{A31}) were proposed to test research objective four on mediating role of perceived organisational support on the relationships between the four-dimensional organisational justice and the three components of commitment as follows:

Perceived Organisational Support Mediates Organisational Justice and Affective Commitment Relationships

- H_{A20} There is a mediating effect of perceived organisational support of the State/District Sport Unit on procedural justice and affective commitment relationship from the Malaysian SPTS volunteer coaches' perceptions
- H_{A21} There is a mediating effect of perceived organisational support of the State/District Sport Unit on distributive justice and affective commitment relationship from the Malaysian SPTS volunteer coaches' perceptions
- H_{A22} There is a mediating effect of perceived organisational support of the State/District Sport Unit on interpersonal justice and affective commitment relationship from the Malaysian SPTS volunteer coaches' perceptions
- H_{A23} There is a mediating effect of perceived organisational support of the State/District Sport Unit on informational justice and affective commitment relationship from the Malaysian SPTS volunteer coaches' perceptions

Perceived Organisational Support Mediates Organisational Justice and Continuance Commitment Relationships

- H_{A24} There is a mediating effect of perceived organisational support of the State/District Sport Unit on procedural justice and continuance commitment relationship from the Malaysian SPTS volunteer coaches' perceptions
- H_{A25} There is a mediating effect of perceived organisational support of the State/District Sport Unit on distributive justice and continuance commitment relationship from the Malaysian SPTS volunteer coaches' perceptions
- H_{A26} There is a mediating effect of perceived organisational support of the State/District Sport Unit on interpersonal justice and continuance commitment relationship from the Malaysian SPTS volunteer coaches' perceptions
- H_{A27} There is a mediating effect of perceived organisational support of the State/District Sport Unit on informational justice and continuance commitment relationship from the Malaysian SPTS volunteer coaches' perceptions

Perceived Organisational Support Mediates Organisational Justice and Normative Commitment Relationships

- H_{A28} There is a mediating effect of perceived organisational support of the State/District Sport Unit on procedural justice and normative commitment relationship from the Malaysian SPTS volunteer coaches' perceptions
- H_{A29} There is a mediating effect of perceived organisational support of the State/District Sport Unit on distributive justice and normative commitment relationship from the Malaysian SPTS volunteer coaches' perceptions
- H_{A30} There is a mediating effect of perceived organisational support of the State/District Sport Unit on interpersonal justice and normative commitment relationship from the Malaysian SPTS volunteer coaches' perceptions
- H_{A31} There is a mediating effect of perceived organisational support of the State/District Sport Unit on informational justice and normative commitment relationship from the Malaysian SPTS volunteer coaches' perceptions

1.4 Significance of the Study

This study will advance our understanding on these SPTS volunteer coaches' organisational commitment through perceived organisational justice and support in building the volunteer-organisation relationship. Their organisational commitment determines the success of grassroots sports development programme – SPTS as a feather pool, and future elite sports development. Malaysia like many other countries has integrated competitive sports into educational settings in order to pursue international elite sports glory (Ferry, Meckbach, & Larsson, 2013; Houlihan, 2000; Metsa-Tokila, 2002; Pot & van Hilvoorde, 2013). Despite public sector budget constraints, and low retention of these SPTS volunteer coaches, they are needed for training the targeted SPTS athletes at selected schools at districts and all state sports schools. This pioneer study sought to understand their organisational commitment development, and might further suggest an effective and conducive coaching environment for retaining them (Mahony et al., 2010; Rocha & Chelladuri, 2011).

Next, this research has broadened the research scope and applied in different level of sports and cultural setting in order to answer the calls from Mahony et al. (2010) on organisational justice in sport, and Loi et al. (2006) on perceived organisational support as a mediator. Most sport management research on organisational justice had been conducted in the United States of America and focused on NCAA Divisions, and a few on the Olympic Movement, and interscholastic sports in Texas's high schools. Yet, limited research in volunteer competitive school sports coaches from public primary and secondary schools were conducted. Similarly, research on perceived organisational support in sport was scarce (Pack, 2005; Pack, Jordon, Turner, & Haines, 2007; Rocha & Chelladuri, 2011); particularly on its mediator role in sport (Kim, 2009). Perceived organisational support which was developed from organisational support theory (Eisenberger et al., 1986) is deemed to provide a comprehensive social exchange process in the employment relationship. Further, applying multi-dimensional organisational justice and multi-component organisational commitment into the relationship simultaneously would provide more insights on theoretical validity (Loi et al., 2006). Besides, valuable perceptions of SPTS coaches on how they develop organisational commitment in the volunteer-organisation relationship would benefit both scholars and practitioners.

Finally, this study served as a basis to create awareness and provide an understanding for the Malaysian Sport Division of MOE to formulate a win-win sport management strategy. They can train their agents/sports officers (districts & states sport units officers) to be cautious and be aware of specific dimensions of justice that influence the trust on perceived organisational support, and subsequently affect the development of multi-component of organisational commitment among these SPTS volunteer coaches. This understanding might benefit policy makers and sports officers to re-strategise an effective and efficient SPTS volunteer coach management for supporting and sustaining coaching efficacy, retention, and attainment of grassroots sport development.

1.5 Delimitations

Present research participants were delimited to Malaysian full-time teachers who are qualified in-service teachers under the MOE, and have been assigned as SPTS volunteer coaches. They must possess at least Level One sport specific coaching certificate. They coach targeted SPTS athletes at appointed district training centers or state sports school. Other volunteer youth sport coaches who have served in local and international private schools were excluded from the research samples inclusion criteria. Therefore, the results could mainly be generalised to Malaysian SPTS volunteer coaches under the management of the Sports Division of the MOE.

1.6 Limitations

This study has some limitations that might influence the relevance and impact of research results. Firstly, this study adopted the cross-sectional survey research because of time and financial resource constraints. This single point of time finding promotes reasonable cause-effect explanation but its causality could only be presumed rather than confirmed. This type of survey has been widely applied by most studies on organisational research (Kerwin, Jordan, & Turner, 2014; Patel, Pawan, & Varma, 2012; Purang, 2011; Rocha & Chelladurai, 2011). In order to address this limitation, drawing on Hair, Black, Babin, and Anderson's (2010) guideline, by using probability sampling techniques and a large sample size of 500 as minimum samples from these Malaysian nationwide SPTS volunteer coaches might provide sufficient and adequate credibility and generalisation for this study

Secondly, the data for this study were collected through self-report measures and single- or same-source data (i.e., same group of individuals answering all variables' construct questionnaire) of these Malaysian SPTS volunteer coaches might induce common method variance/bias (i.e., measurement error because of adoption of certain measurement technique and data source). The limitation of the degree of how these constructs have linked with each individual through social information processing bias (Avolio, Yammarino, & Bass, 1991; Spector, 2006) could be reduced by using discriminant validity (Podsakoff, MacKenzie, Lee, & Podsakoff, 2003) assessment.

Thirdly, the questionnaires were originally written in English. They were translated into Malay language. In order to minimise discrepancies on conceptual and semantic equivalence during translation and to avoid misinterpretation among the respondents (the SPTS volunteer coaches), the author has adopted Brislin's (1970) back to back translation guidelines. After translation processes, the questionnaires were further checked for content and face validity by three supervisory committees and two well-experienced SPTS volunteer coaches. Then a pilot study was conducted to test the questionnaire reliability and validity to ensure their applicability in the local context.

Finally, the findings of this study could only be generalised to full-time teachers who have been offered and served as SPTS volunteer coaches in public schools in Malaysia.

Any generalisation beyond these SPTS volunteer coaches has to be interpreted with caution. However, volunteer-organisation relationship could only be presented more vividly and genuinely under specific context. In light of the above, the author would attempt to minimise these limiting effects to ensure the study validity and reliability.

1.7 Assumption

Firstly, all Malaysian SPTS volunteer coaches were presumed to have clear understanding and honesty in answering each question voluntarily. Secondly, they were deemed to have adequate understanding and knowledge on roles and functions of their Malaysian Sports Division of the MOE and its agents.

1.8 Operational Definitions of Terms

The following operational definitions of terms were used in this study:

Volunteer coach: A volunteer coach refers to an individual who willingly contributes his/her time, service or skills or experience through a club, organisation or association without expecting monetary return other than expenses incurred (Coleman, 2002; Cuskelly & Auld, 2000a).

Sport Coaches: Sport coaches are those who coach specific sport skills and knowledge, lead and discipline, guide psychosocially and grow athletes to release their potential through sport (Gilbert & Trudel, 2006).

High Performance School Sport Developmental Programme in Schools (SPTS): High Performance School Sport Developmental Programme is locally known as Programme Pembangunan Sukan Prestasi Tinggi Sekolah (SPTS). This programme consists of nine categories of sports (with ten types of sports). The sports are soccer, archery, 'sepak takraw', badminton, track and field athletic, boys' hockey, girls' hockey, artistic gymnastics, rhythmic gymnastics, and netball. These grassroots developmental sports are competitive in nature. These sports have been assigned to appointed district training centers (locally known as "pusat latihan daerah") at normal public schools and state sports schools.

Malaysian SPTS Volunteer Coach: Malaysian SPTS volunteer coach refers to full time public school teachers who possess at least level one sport specific coaching certificate. They are offered and appointed as volunteer coach to serve as sport coach of students' ages ranging from 13 to 18 years under the SPTS programme, three times a week with two hours per session, and a provision of monthly incentive based National Coaching Accreditation Scheme (locally it is known as '*Sijil Skim Persijilan Kejurulatihan Kebangsaan*' (SPKK)). In addition, they are not rewarded, punished nor promoted for their coaching and athletes' performance by the organisation.

Organisational Justice: A SPTS volunteer coach formulates fairness perceptions on outcomes, procedures, interpersonal, and informational between employee and employer within an organisation (Colquitt, 2001).

Distributive Justice: A SPTS volunteer coach formulates fairness perception on outcome allocation (i.e., the allocation of budget, rewards, incentives, sport equipment, and sport training facilities) based on equity rule to maximize generalisability (Leventhal, 1976).

Procedural Justice: A SPTS volunteer coach formulates fairness perception on organisational policies and procedures that involve process and decision control by which outcomes are allocated (Thibault & Walker, 1975). It adheres to consistency, bias suppression, accuracy of information, correctability, representation, and ethicality rules (Leventhal, 1980; Leventhal, Karuza, & Fry, 1980).

Interactional Justice: A SPTS volunteer coach formulates fairness perception on the quality of interpersonal treatment, adequacy information and explanation on decision making (Greenberg, 1993a).

Interpersonal Justice: A SPTS volunteer coach forms fairness perceptions on the quality of interpersonal treatment with respect, politeness, and dignity by authorities/superior when carrying out organisational procedures (Bies & Moag, 1986; Colquitt, 2001).

Informational Justice: A SPTS volunteer coach forms fairness perceptions on honesty, clarity, adequacy, reasonable, relevant, and timely information by authorities/superiors on procedures enactment and outcome allocation decision (Bies & Moag, 1986; Shapiro, Buttner, & Barry, 1994; Colquitt, 2001).

Perceived Organisational Support: A SPTS volunteer coach forms a global perception of the degree to which an organisation values his or her contribution for SPTS and cares about his/her well-being (Eisenberger, Huntington, Hutchison, & Sowa, 1986).

Organisational Commitment: A SPTS volunteer coach develops different psychological state of affective, continuance, and normative commitments to the organisation in the volunteer-organisation relationship. These commitments affect their decisions to remain in the organisation (Meyer & Allen, 1991).

Affective Commitment: A SPTS volunteer coach commits to an organisation because of his/her “emotional attachment to, identification with, involvement in the organisation” (Meyer & Allen, 1991, p. 67).

Continuance Commitment: A SPTS volunteer coach commits to an organisation due to awareness of the costs of leaving on investment made and replacement value available under lack of alternatives constraint (Meyer & Allen, 1984, 1991).

Normative Commitment: A SPTS volunteer coach commits to an organisation due to a sense of obligation to remain in the organisation (Meyer & Allen, 1991).

1.9 Summary

The need for investigating the Malaysian SPTS volunteer-organisation relationship from the SPTS volunteer coaches' perspectives has been argued for potential of unfair organisational treatment and inadequate organisational support that might lessen their organisational commitment to coach efficiently and to remain in the organisation. Unfavourable treatment could impair these volunteer coaches' trust on the organisation's intention in supporting them with appreciation and care. Subsequently, it might affect their willingness to engage in social exchange and reciprocity process that would bring detrimental effect in achieving the organisation's goals. Limited research on the volunteer-organisation relationship has been highlighted.

The importance characters in this relationship have been identified as the Malaysian Sports Division of MOE, its agents – the State/District Sport Units' sports officers, the SPTS volunteer coaches. The relevant research variables and dimensionality have been introduced. A suggestion on the potential of perceived organisational support as a mediator to address the inconsistent findings between organisational justice and organisational commitment has been made. Data would be collected through correlational research survey, analysed, and interpreted with some cautious measures. The purpose of this study was to examine and advance the understanding on how these variables correlated with each other, and the role of perceived organisational support as a mediator from the perceptions of the SPTS volunteer coaches.

The next chapter reviews literature on volunteer sport coaches, relevant variables (organisational justice, perceived organisational support, and organisational commitment), the main and related theories. Subsequent chapters describe methodology applied, present results collected, discuss analysed results, draw conclusions, explain theoretical and practical implications, and suggest future research.

REFERENCES

- Abu Samah, I. H., Adekalu, S. O., Omar, Z., & Ismail, I. A. (2013). Influence of coaches' behavior on athletes' motivation: Malaysia Sport Archery experience. *International Journal of Research Management*, 5(3), 136-142.
- Adams J. S. (1965). Inequity in social exchange. In: Berkowitz L (Ed.), *Advances in Experimental Social Psychology*, Vol. 2. pp. 267–299. New York, NY: Academic Press.
- Adams, J. S. (1963). Toward an understanding of inequity. *Journal of Abnormal and Social Psychology*, 67, 422–436.
- Ahmad, M. F., Mohd Yusof, S. (2010). Comparative study of TQM practices between Japanese and non-Japanese electrical and electronics companies in Malaysia: Survey results. *Total Quality Management*, 21(1), 11-20.
- Ahmed, T., Mouratidis, H., & David, P. (2009). Website design guidelines: High power distance and high-context culture. *International Journal of Cyber Society and Education*, 2(1), 47-60.
- Albin, C., & Druckman, D. (2014). Procedures matter: Justice and effectiveness in international trade negotiations. *European Journal of International Relations*, 20(4), 1014-1042.
- Alderfer, C. P. (1972). *Existence, relatedness, and growth: Human needs in organisational settings*. New York, NY: Free Press.
- Alguinis, H. (2004). *Regression analysis for categorical moderators*. New York, NY: The Guilford Press.
- Allen, D. G., Shore, L. M., & Griffeth, R. W. (2003). The role of perceived organisational support and supportive human resource practices in the turnover process. *Journal of Management*, 29, 99-118.
- Allen, N. J. & Meyer, J. P., (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of Occupational Psychology*, 63(1), pp.1-18.
- Allen, N. J., & Meyer, J. P. (1996). Affective, continuance and normative commitment to the organization: An examination of construct validity. *Journal of Vocational Behavior*, 49(3), 252-276.
- Allen, J. B., & Shaw, S. (2009). Everyone rolls up their sleeves and mucks in: Exploring volunteers' motivation and experiences of motivational climate of a sporting event. *Sport Management Review*, 12, 79-90.
- Ambrose, M. L., & Arnaud, A. (2005). Are procedural justice and distributive justice conceptually distinct? In J. Greenberg & J. A. Colquitt (Eds.), *Handbook of organisational justice* (pp. 59-84). Mahwah, NJ: Erlbaum.

- Ambrose, M. L., & Schminke, M. (2009). The role of overall justice judgments in organisational justice research: A test of mediation. *Journal of Applied Psychology, 94*(2), 491-500.
- Andam, R. (2013). A study of organisational commitment of volunteers and employees in physical education administrations of Iran Universities. *International Journal of Sport Studies, 3*(3), 236-241.
- Andrew, K., Richards, R., & Templin, T. J. (2012). Toward a multidimensional perspective on teacher-coach role conflict. *Quest, 64*, 164-176.
- Anderson, J. C., & Gerbing, D. W. (1988). Structural equations modeling in practice: A review and recommended two-step approach. *Psychological Bulletin, 103*(3), 411-423.
- Arbuckle, J. L. (2010). *IBM SPSS® AMOS™ 19 User's Guide*. Crawfordville, FL: Amos Development Corporation.
- Ary, D., Jacobs, L. C., & Sorensen, C. (2010). *Introduction to research in education*. (8th ed.). Belmont, CA: Wadsworth, Cengage Learning.
- Aselage, J., & Eisenberger, R. (2003). Perceived organizational support and psychological contracts: A theoretical integration. *Journal of Organizational Behavior, 24*, 491-509.
- Ashforth, B. E., & Mael, F. (1989). Social identity theory and the organization. *Academy of Management Review, 14*(1), 20-39.
- Avolio, B. J., Yammarino, F. J., & Bass, B. M. (1991). Identifying common methods variance with data collected from a single source: An unresolved sticky issue. *Journal of Management, 17*, 571-587.
- Babiak, K., & Thibault, L. (2008). Managing inter-organisational relationships: The art of plate spinning. *International Journal of Sport Management and Marketing, 3*, 281-302.
- Bailey, K. D. (1978). *Methods of social research*. New York, NY: The Free Press.
- Bandura, A. (1986). The explanatory and predictive scope of self-efficacy theory. *Journal of Clinical and Social Psychology, 4*, 359-373.
- Bandura, A. (1997). Personal efficacy in psychologic functioning. In G. V. Caprara (Ed.), *Bandura: A leader in psychology* (pp. 43-66). Milan, Italy: Franco Angeli.
- Baran, B. E., Shanock, L. R., & Miller, L. R. (2011). Advancing organizational support theory into the twenty-first century world of work. *Journal of Business Psychology*. Doi: 10.1007/s10869-011-9236-3
- Bartlett, M. S. (1954). A note on the multiplying factors for various chi square approximations. *Journal of Royal Statistical Society, 16*(Series B), 296-298.

- Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 5, 1173-1182.
- Barrios, M., Villarroja, A., Borrego, A., & Olle, C. (2011). Response rates and data quality in web and mail surveys administered to Ph.D holders. *Social Science Computer Review*, 29(2), 208-220.
- Bartlett, K. R. (2001). The relationship between training and organisational commitment: A study in the health care field. *Human Resource Development Quarterly*, 12, 335-352.
- Baruch, Y. (1999). Response rate in academic studies: A comparative analysis. *Human Relations*, 52, 421-438.
- Baruch, Y., & Holtom, B. C. (2008). Survey response rate levels and trends in organisational research. *Human Relations*, 61(8), 1139-1160.
- Beavers, A. S., Lounsbury, J. W., Richards, J. K., Huch, S. W., Skolits, G. J., & Esquivel, S. I. (2013). Practical considerations for using exploratory factor analysis in educational research. *Practical Assessment, Research & Evaluation*, 18(4), 1-13.
- Becker, H. S. (1960). Notes on the concept of commitment. *American Journal of Sociology*, 66, 32-42.
- Becker, T. E., Billings, R. S., Eveleth, D. M., & Gilbert, N. L. (1996). Foci and bases of employee commitment: Implications for job performance. *Academy of Management Journal*, 2, 464-482.
- Berger, J., Zelditch, M. Anderson, B., & Cohen, B. P. (1972). Structural aspects of distributive justice: A status-value formulation. In J. Berger, M. Zelditch, & B. Anderson (Eds.), *Sociological theories in progress* (Vol. 2, pp. 21-45). Boston, MA: Houghton Mifflin.
- Biddle, B. J. (1986). Recent developments in role theory. *Annual Review of Sociology*, 12, 67-92.
- Bies, R. J. (2005). Are procedural justice and interactional justice conceptually distinct? In J. Greenberg & J. A. Colquitt (Eds.), *Handbook of organizational justice* 85-112. Mahwah, NJ: Erlbaum.
- Bies, R. J., & Moag, J. S. (1986). Interactional justice: Communication criteria of fairness. In R. J. Lewicki, B. H. Sheppard, & M. H. Bazerman (Eds.), *Research on negotiations in organizations* (pp. 43-55). Greenwich, CT: JAI Press.
- Bingham, J. B., Mitchell, B. W., Bishop, & Allen, (2013). Working for higher purpose: A theoretical framework for commitment to organisation-sponsored causes. *Human Resource Management Review*, 23(2), 174-189.

- Bishop, J. W., Dow Scott, K., Goldsby, M. G., & Cropanzano, R. (2005). A construct validity study of commitment and perceived support variables: A multifoci approach across different team environments. *Group and Organisation Management*, 30(2), 153-180.
- Blader, S. L., & Tyler, T. R. (2003). What constitutes fairness in work settings? A four-component model of procedural justice. *Human Resource Management Review*, 13, 107-126.
- Blair, E., & Zinkhan, G. M. (2006). Nonresponse and generalizability in academic research. *Journal of the Academy of Marketing Science*, 34(1), 4-7.
- Blau, G. J., Paul, A., & St. John, N. (1993). On developing a general index of work commitment. *Journal of Vocational Behaviour*, 42, 298-314.
- Blau, P.M. (1964). *Exchange and power in social life*. New York, NY: Wiley.
- Bollen, K. A., & Stine, R. (1990). Direct and indirect effects: Classical and bootstrap estimates of variability. *Sociological Methodology*, 20, 115-140.
- Boomsma, A., & Hoogland, J. J. (2001). The robustness of LISREL modeling revisited. In R. Cudeck, S. du Toit, & D. Sörbom (Eds.), *Structural equation modeling: Present and future: A Festschrift in honor of Karl Jöreskog* (pp. 139-168). Chicago, IL: Scientific Software International.
- Borkan, B. (2010). The mode effect in mixed-mode surveys: Mail and web surveys. *Social Science Computer Review*, 28(3), 371-380.
- Bowen, D. E., & Ostoff, C. (2004). Understanding HRM-firm performance linkages: The role of the “strength” of the HRM system. *Academy of Management Review*, 29, 203-221.
- Bozeman, E., & Ellemers, N. (2007). Volunteering for charity: Pride, respect, and the commitment of volunteers. *Journal of Applied Psychology*, 92, 771-785.
- Bozeman, E. J., & Ellemers, N. (2008). Pride and respect in volunteers’ organisational commitment. *European Journal of Social Psychology*, 38, 159-172.
- Brannick, M. T., Chan, D., Conway, J. M., Lance, C. E., & Spector, P. E. (2010). What is method variance and how can we cope with it? A panel discussion. *Organisational Research Methods*, 13(3), 407-420.
- Brewer, M. B., & Chen, Y. R. (2007). Where (who) are collectives in collectivism? Toward conceptual clarification of individualism and collectivism. *Psychological Review*, 114, 133-151.
- Brirkhead, M., Sutherland, & Maxwell, T. (2000). Core competencies required of project managers. *South African Journal of Business Management*, 31(3), 99-105.

- Brislin, R. W. (1970). Back translation for cross-cultural research. *Journal of Cross Cultural Psychology, 1*, 185-216.
- Brockner, J., Siegel, P. A., Daly, J. P., Tyler, T., & Martin, C. (1997). When trust matters: The moderating effect of outcome favorability. *Administrative Science Quarterly, 42*, 558-583.
- Brockner, J., Ackerman, G., Greenberg, J., Gelfand, M. J., Francesco, A. M., Chen, Z. X., ... Shapiro, D. (2001). Culture and procedural justice: The influence of power distance on reactions to voice. *Journal of Experimental Social Psychology, 37*, 300-315.
- Brown, G., Bemmels, B., & Barclay, L. J. (2010). The importance of policy in perceptions of organizational justice. *Human Relations, 63*(10), 1587-1609.
- Busser, J. A., & Carruthers, C. (2010). Youth sport volunteer coach motivation. *Managing Leisure, 15*(1-2), 128-139.
- Byrne, B. M. (2010). *Structural Equation Modeling with AMOS: Basic Concepts, Applications, and Programming*. (2nd ed.). New York, NY: Routledge Taylor & Francis Group.
- Campbell, D. T., & Fiske, D. W. (1959). Convergent and discriminant validation by multitrait-multimethod matrix. *Psychological Bulletin, 56*, 81-105.
- Campbell, N. S., Perry, S., Maertz, C. P., Allen, D. G., & Griffeth, R. W. (2013). All you need is ... resources: The effects of justice and support on burnout and turnover. *Human Relations*, in press.
- Camerman, J., Cropanzano, R., & Vandenberghe, C. (2007). The benefits for temporary workers. *Group & Organisation Management, 32*(2), 176-207.
- Carpenter, P. J., & Coleman, R. (1998). A longitudinal study of elite youth cricketer's commitment. *International Journal of Sport Psychology, 29*, 195-210.
- Casey, M., Payne, W., & Eime, R. (2009). Partnership and capacity-building strategies in community sports and recreation programs. *Managing Leisure, 14*, 167-176.
- Cashen, L. H., & Geiger, S. W. (2004). Statistical power and the testing of null hypotheses: A review of contemporary management research and recommendations for future studies. *Organisational Research Methods, 7*(2), 151-167.
- Casper, W. J., Harris, C., Taylor-Bianco, A., & Wayne, J. H. (2011). Work-family conflict, perceived supervisor support and organisational commitment among Brazilian professionals. *Journal of Vocational Behavior, 1-13*.
- Cha, J. M., Cichy, R. F., & Kim, S. H. (2011). Commitment and volunteer-related outcomes among private club board and committee member volunteer leaders. *Journal of Hospitality and Tourism Research, 35*(3), 308-333.

- Cha, J., Kim, Y., Lee, J-Y., & Bachrach, D. G. (2015). Transformational leadership and inter-team collaboration: Exploring the mediating role of teamwork quality and moderating role of team size. *Group & Organisation Management*, 40(6), 715-743.
- Chan, S., & Jepsen, D. M. (2011). Workplace relationships, attitudes, and organisational justice: A hospitality shift worker contextual perspective. *Journal of Human Resources in Hospitality & Tourism*, 10(2), 150-168.
- Chang, K., & Chelladurai, P. (2003). Comparison of part-time workers and full-time worker: Commitment and citizenship behaviours in Korean Sport Organisations. *Journal of Sport Management*, 17, 394-416.
- Chelladurai, P. (2006). *Human Resource Management in Sport and Recreation* (2nd ed.). Champaign, IL: Human Kinetics.
- Chelladurai, P., & Ogasawara, E. (2003). Satisfaction and commitment of American and Japanese collegiate coaches. *Journal of Sport Management*, 17, 63-74.
- Cheung, G. W., & Lau, R. S. (2008). Testing mediation and suppression effects of latent variables: Bootstrapping with Structural Equation Models. *Organisational Research Methods*, 11(2), 296-325.
- Cheung, M. F. Y., & Law, M. C. C. (2008). Relationships of organisational justice and organisational identification: The mediating effects of perceived organisational support in Hong Kong. *Asia Pacific Business Review*, 14(2), 213-231.
- Cheung, M. F. Y. (2013). The mediating role of perceived organizational support in the effects of interpersonal and informational justice on organizational citizenship behaviors. *Leadership & Organizational Development Journal*, 34(6), 551-572.
- Cho, J., & Treadway, D. C. (2010). Organisational identification and perceived organisational support as mediators of the procedural justice-citizenship behaviour relationship: A cross-cultural constructive replication. *European Journal of Work and Organisational Psychology*, 1-23. DOI:10.1080/1359432X.2010.487363.
- Choi, S. (2011). Organizational justice and employee work attitudes: The federal case. *American Review of Public Administration*, 41(2), 185-204.
- Choong, K. F., Edward Wong, S. K., & Tioh, N. H. (2010). The impact of organisational justice on employee's job satisfaction: The Malaysian companies perspectives. *American*
- Christensen, M. K. (2013). Outlining a typology of sports coaching careers: Paradigmatic trajectories and ideal career types among high-performance sports coaches. *Journal of Sports Coaching Review*, 2(2), 98-113.
- Ciftci, S., & Mirzeoglu, N. (2014). The research of qualifications of sport manager. *Procedia – Social and Behavioral Sciences*, 152, 740-745.

- Clary, E. G., & Snyder, M. (1999). The motivations to volunteer: Theoretical and practical considerations. *Current Directions in Psychological Science*, 8(5), 156-159.
- Clary, E. G., Snyder, M., Ridge, R., Copeland, J., Stukas, A., Haugen, J., & Meine, P. (1998). Understanding and assessing the motivations of volunteers: A functional approach. *Journal of Personality and Social Psychology*, 74(6), 1516-1530.
- Clay-Warner, J., Hegtvædt, K. A., & Roman, P. (2005). Procedural justice, distributive justice: How experiences with downsizing condition their impact on organisational commitment. *Social Psychology Quarterly*, 69(1), 89-102.
- Clugston, M., Howell, J. P., & Dorfman, P. W. (2000). Does cultural socialization predict multiple bases and foci of commitment? *Journal of Management*, 26, 5-30.
- Cnaan, R., Handy, F., & Wadsworth, M. (1996). Defining who is a volunteer: concept and empirical considerations. *Nonprofit and Voluntary Sector Quarterly*, 25(3), 364-383.
- Cohen, A., & Lowenberg, G. (1990). A re-examination of the side-bet theory as applied to organisational commitment: A meta-analysis. *Human Relations*, 43, 1015-1050.
- Cohen, J. (1988). *Statistical Power Analysis for the Behavioral Sciences* (2nd ed.). Hillsdale, NJ: Erlbaum.
- Cohen-Charash, Y., & Spector, P.E. (2001). The role of justice in organizations: a meta-analysis. *Organizational Behavior and Human Decision Processes*, 86, 278-321.
- Coleman, R. (2002). Characteristics of volunteering in UK sport: Lessons from cricket. *Managing Leisure*, 7, 220-238.
- Colquitt, J. A. (2001). On the dimensionality of organizational justice: A construct validation of a measure. *Journal of Applied Psychology*, 86, 386-400.
- Colquitt, J. A., Conlon, D. E., Wesson, M. J., Porter, C. O., & Ng, K. Y. (2001). Justice at the millennium: A meta-analytic review of 25 years of organizational justice research. *Journal of Applied Psychology*, 86, 425-445.
- Colquitt, J. A., & Greenberg, J. (2003). Organisational justice: A fair assessment of the state of the literature. In J. Greenberg (Ed.), *Organisational behaviour: The state of the science* (2nd ed., pp. 165-210). Mahwah, NJ: Erlbaum.
- Colquitt, J. A., Greenberg, J., & Zapata-Phelan, C. P. (2005). What is organisational justice? A historical overview. In Greenberg, J. and Colquitt, J. A. *Handbook of Organisational Justice*. Mahwah, NJ: Erlbaum.

- Colquitt, J. A., & Shaw, J. C. (2005). How should organisational justice be measured? In J. Greenberg & J. A. Colquitt (Eds.), *Handbook of organisational justice* (pp. 113-154). Mahwah, NJ: Erlbaum.
- Conlon, D. E., Porter, C. O. L. H., & McLean Parks, J. (2004). The fairness of decision rules. *Journal of Management*, 30(3), 329-349.
- Commonwealth of Australian. (2010). Australian sport: Pathway to success. Retrieved from [https://www.health.gov.au/internet/main/publishing.nsf/Content/aust_sport_path/\\$file/aust_sport_path.pdf](https://www.health.gov.au/internet/main/publishing.nsf/Content/aust_sport_path/$file/aust_sport_path.pdf)
- Commonwealth of Australian. (2010). Australian sport: Pathway to success. Retrieved from [https://www.health.gov.au/internet/main/publishing.nsf/Content/aust_sport_path/\\$file/aust_sport_path.pdf](https://www.health.gov.au/internet/main/publishing.nsf/Content/aust_sport_path/$file/aust_sport_path.pdf)
- Cook, K. S. (1987). *Social exchange theory*. Newbury Park, CA: Sage.
- Cotterell, N., Eisenberger, R., & Speicher, H. (1992). Inhibiting effects of reciprocation wariness on interpersonal relationships. *Journal of Personality and Social Psychology*, 62, 658–668.
- Crampton, S. M., & Wagner, J. A. (1994). Percept-percept inflation in microorganisational research: An investigation of prevalence and effect. *Journal of Applied Psychology*, 79, 67-76.
- Creswell, J. W. (2012). *Educational research design: Planning, conducting, and evaluating quantitative and qualitative research*. (4th ed.). Boston, MA: Pearson.
- Cropanzano, R., & Ambrose, M. L. (2001). Procedural and distributive justice are more similar than you think. In J. Greenberg & R. Cropanzano (Eds.), *Advances in organisational justice*. Stanford, CA: Stanford University Press.
- Cropanzano, R., Bowen, D. E., & Gilliland, S. W. (2007). The management of organizational justice. *Academy of Management Perspectives*, 21(4), 34–48.
- Cropanzano, R., Byrne, Z. S., Bobocel, D. R., & Rupp, D. E. (2001) Moral virtues, fairness heuristics, social entities, and other denizens of organizational justice. *Journal of Vocational Behavior*, 58(2), 164–209.
- Cronpanzono, R., & Greenberg, J. (1997). Progress in organisational justice: Tunnelling through the maze. In C. L. Cooper & I. T. Robertson (Eds.). *International review of industrial and organisational psychology* (Vol. 12, pp. 317-372). New York, NY: Wiley.
- Cropanzano R, & Mitchell, M. R. (2005). Social exchange theory: An interdisciplinary review. *Journal of Management*, 31, 874-900.

- Cropanzano R, Prehar, C. A., & Chen, P. Y. (2002). Using social exchange theory to distinguish procedural from interactional justice. *Group and Organization Management*, 27(3), 324–351.
- Crosby, F. (1976). A model of egoistical relative deprivation. *Psychological Review*, 83, 85–113.
- Crosby, F. (1984). Relative deprivation in organisational settings. *Research in Organisational Behaviour*, 6, 51-93.
- Cunningham, G., & Dixon, M. (2003). New perspectives concerning performance appraisals of intercollegiate coaches. *Quest*, 55(2), 177-192.
- Cunningham, G. B., & Sagas, M. (2004). People make the difference: The influence of the coaching staff's human capital and diversity on team performance. *European Sport Management Quarterly*, 4, 3-21.
- Curtin, R., Presser, S., & Singer, E. (2000). The effects of response rate changes on the Index of Consumer Sentiment. *Public Opinion Quarterly*, 64, 413-428.
- Cuskelly, G., & Auld, C. (1991). Perceived importance of selected job responsibilities of sport and recreation managers: An Australian perspective. *Journal of Sport Management*, 5(1), 34-46.
- Cuskelly, G., & Auld, C. (2000a). Volunteer management programme: Recruiting volunteers. Retrieved from http://www.ausport.gov.au/clubs/documents/Vols_Recruiting.pdf
- Cuskelly, G., & Auld, C. (2000b). Volunteer management programme: Retaining volunteers. Retrieved from http://www.ausport.gov.au/clubs/documents/Vols_Retaining.pdf
- Cuskelly, G., Hoyer, R., & Auld, C. (2006). *Working with volunteer in sport: Theory and practice*. Abingdon, UK: Routledge.
- Cuskelly, G., Taylor, T., Hoyer, K., & Darcy, S. (2006). Volunteer management practices and volunteer retention: A human resource management approach. *Sport Management Review*, 9, 141-163.
- Dai, L., & Xie, H. (2016). Review and prospect on interactional justice. *Open Journal of Social Science*, 4, 55-61.
- Dawley, D., Stephens, R., & Stephens D. (2005). Dimensionality of organisational commitment on volunteer workers: Chamber of commerce board members and role fulfillment. *Journal of Vocational Behaviour*, 67, 511-525.
- Dawson, A., & Phillips, P. (2013). Coach career development: Who is responsible? *Sport Management Review*, 16, 477-487.
- Deci, E. L., & Ryan, R. M. (1985). *Intrinsic Motivation and Self-Determination In Human Behaviour*. New York, NY: Plenum Press.

- DeConinck, J. B. (2010). The effects of organisational justice, perceived organisational support, perceived supervisor support on marketing employees' level of trust. *Journal of Business Research*, 63, 1349-1355.
- DeConinck, J. B., & Johnson, J. T. (2009). The effects of perceived supervisor support, perceived organisational support, and organisational justice on turnover among salespeople. *Journal of Personal Selling and Sales Management*, 29(4), 333-350.
- Dekker, I., & Barling, J. (1995). Workforce size and work-related role stress. *Work and Stress*, 9, 45-54.
- Demir, M. (2011). Effects of organisational justice, trust, and commitment on employees' deviant behaviour. *Anatolia: An international Journal of Tourism and Hospitality Research*, 22(2), 204-221.
- Deutsch, M. (1975). Equity, equality, and need: What determines which value will be used as the basis of distributive justice? *Journal of Social Issues*, 31, 137-149.
- Deutsdens, E., de Ruyter, K., & Wetzels, M. (2006). An assessment of equivalence between online and mail surveys in service research. *Journal of Service Research*, 8(4), 346-355.
- Dillman, D. A. (2009). Mail and telephone surveys: The total design method. New York: John Wiley. In Bickman, L. & Rog, D. J. (Eds.), *The SAGE Handbook of Applied Social Research Methods*. (2nd ed.). Thousand Oaks, CA: SAGE.
- Dillman, D. A., Phelps, G., Tortora, R., Swift, K., Kohrell, J., Berck, J., & Messer, B. L. (2009). Response rate and measurement differences in mixed-mode surveys using mail, telephone, interactive voice response (VIR) and the internet. *Social Science Research*, 38, 1-18.
- Dixon, M. A., & Bruening, J. (2007). Work-family conflict in coaching I: A top-down perspective. *Journal of Sport Management*, 21(3), 377-406.
- Dixon, M. A., & Warner, S. (2010). Employee satisfaction in sport: Development of a multi-dimensional model of coaching. *Journal of Sport Management*, 24, 139-168.
- Doherty, A. (2013). Investing in sport management: The value of good theory. *Sport Management Review*, 16, 5-11.
- Donaldson, T. (1996). Values in tension: Ethics away from home. *Harvard Business Review*, 75(5), 48-62.
- Dooley, L. M., & Linder, J. R. (2003). The handling of nonresponse error. *Human Resource Development Quarterly*, 14, 99-110.
- Downward, P., Dawson, A., & Dejonghe, T. (2009). *Sports economics: Theory, evidence policy*. Oxford: Elsevier.

- Edwards, J. R., & Lambert, L. S. (2007). Methods for integrating moderation and mediation: A general analytical framework using moderated path analysis. *Psychological Methods, 12*(1), 1-22.
- Edwards, P., Roberts, I., Clarke, M., DiGiuseppi, C., Pratap, S., & Wentz, R. (2002). Increasing response rates to postal questionnaires: Systematic review. *British Medical Journal, 324*, 1183-1192.
- Egli, B., Schlesinger, T., & Nagel, S. (2014). Expectation-based types of volunteers in Swiss sports clubs. *Managing Leisure, 19*(5), 359-375.
- Eisenberger, R., Armeli, S., Rexwinkel, B., Lynch, P. D., & Rhoades, L., (2001). Reciprocation of perceived organizational support. *Journal of Applied Psychology, 86*(1), pp.42-51.
- Eisenberger, R., Aselage, J., Sucharski, I.L. & Jones, J.R., (2004). Perceived organizational support. In J. Coyle-Shapiro, L. Shore, S. Taylor & L. Tetrick, (Eds.), *The employment relationship: Examining psychological and contextual perspectives*. New York, NY: Oxford University Press.
- Eisenberger, R., Cummings, J., Armeli, S. & Lynch, P., (1997). Perceived organizational support, discretionary treatment, and job satisfaction. *Journal of Applied Psychology, 82*(5), pp. 812-820.
- Eisenberger, R., Fasolo, P. & Davis-LaMastro, V., (1990). Perceived organizational support and employee diligence, commitment, and innovation. *Journal of Applied Psychology, 75* (1), pp.51-9.
- Eisenberger, R., Huntington, R., Hutchison, S. & Sowa, D., (1986). Perceived organizational support. *Journal of Applied Psychology, 71*(3), pp.500-507.
- Eisenberger, R., Rhoades, L. & Cameron, J., (1999). Does pay for performance increase or decrease perceived self-determination and intrinsic motivation? *Journal of Personality and Social Psychology, 77*(5), pp. 1026-40.
- Eisenberger, R., Stinglhamber, F., Vandenberghe, C., Sucharski, I., & Rhoades, L. (2002). Perceived supervisor support: Contributions to perceived organizational support and employee retention. *Journal of Applied Psychology, 87*(3), 565–573.
- Eisinga, R., Teelken, C., & Doorewaard, H. (2010). Assessing cross-national invariance of the three-component model of organisational commitment: A six-country study of European university faculty. *Cross-cultural Research, 44*(4), 341-373.
- Ellis, K. M., Reus, T. H., & Lamont, B. T. (2009). The effects of procedural and informational justice in the integration of related acquisitions. *Strategic Management Journal, 30*, 137-161.

- Emerson, R. M. (1972). Exchange theory, Part II: Exchange relations and networks. In J. Berger, M. Zelditch & B. Anderson (Eds.), *Sociological theories in progress* (Vol. 2, pp. 58-87). Boston, MA: Houghton Mifflin.
- Emerson, R. (1976). Social exchange theory. *Annual Review of Sociology*, 2, 335-362.
- Engelberg, T., Skinner, J. L., & Zakus, D. H. (2014). What does commitment mean to volunteers in youth sport organisations? *Sport in Society*, 17(1), 52-67.
- Engelberg, T., Stipis, C., Kippin, B., Spillman, S., & Burbidge, K. (2009). Organisational and occupational commitment as predictors of volunteer coaches' burnout. *Australian Journal of Volunteering*, 14(1), 1-9.
- Engelberg, T., Zakus, D. H., Skinner, J. L., & Campbell, A. (2012). Defining and measuring dimensionality and targets of the commitment of sport volunteers. *Journal of Sport Management*, 26(2), 192-205.
- Erdogan, B., & Liden, R. C. (2006). Collectivism as a moderator of responses to organizational justice: Implications for leader-member exchange and ingratiation. *Journal of Organisational Behaviour*, 27, 1-17.
- Ericsson, K. A., Krampe, R. T., & Tesch-Römer, C. (1993). The role of deliberate practice in the acquisition of expert performance. *Psychological Review*, 100(3), 363-406.
- Fallon, B. J., & Rice, S. M. (2015). Investment in staff development within an emergency services organization: Comparing future intention of volunteers and paid employees. *The International Journal of Human Resource Management*, 26(4), 485-500.
- Farmer, S., Beehr, T., & Love, K. (2003). Becoming an undercover police officer: A note on fairness perceptions, behaviour, and athletics. *Journal of Organisational Behaviour*, 24, 273-387.
- Farrell, D., & Rusbult, C. E. (1981). Exchange variables as predictors of job satisfaction, job commitment, and turnover: The impact of rewards, costs, alternatives, and investments. *Organisational Behaviour and Human Performance*, 28, 78-95.
- Farrell, R., Crocker, P., McDonough, M., & Sedgwick, W. (2004). The driving force: Motivation in Special Olympians. *Adapted Physical Activity Quarterly*, 21, 153-166.
- Fassina, N. E., Jones, D. A., & Uggerslev, K. L. (2008). Relationship clean-up time: Using meta-analysis and path analysis to clarify relationships among job satisfaction, perceived fairness, and citizenship behaviours? *Journal of Management*, 34, 161-188.
- Ferry, M. (2014). Teachers in school sports: Between the fields of education and sport? *Sport, Education, and Society*, DOI: 10.1080/13573322.2014.969228.

- Ferry, M., Meckbach, J., & Larsson, H. (2013). School sport in Sweden: What is it, and how did it come to be? *Sport in Society: Cultures, Commerce, Media, Politics*, 16(6), 805-818, DOI: 10.1080/17430437.2012.753530.
- Feltz, D., Hepler, T. J., Roman, N., & Palement, C. (2009). Coaching efficacy and volunteer youth sport coaches. *The Sport Psychologist*, 23, 24-41.
- Field, A. (2013). *Discovering Statistics Using IBM SPSS Statistics* (4th ed.). London: SAGE.
- Fields, D., Pang, M., & Chiu, C. (2000). Distributive and procedural justice as predictors of employee outcomes in Hong Kong. *Journal of Organisational Behaviour*, 21, 541-562.
- Filizoz, B., & Fisne, M. (2011). Corporate social responsibility: A study of striking corporate social responsibility practices in sport management. *Procedia Social and Behavioral Sciences*, 24, 1405-1417.
- Fink, A. (2010). *Conducting Research Literature Reviews from the Internet to Paper*. (3rd ed.). Thousand Oaks, CA: SAGE.
- Fischer, R., Ferreira, M. C., Jiang, D-Y., Cheng, B-S., Achoui, M., Wong, C. C., Assmar, E. M. (2011). Are perceptions of organisational justice universal? An exploration of measure invariance across thirteen cultures. *Soc Just Res*, 24, 297-33. DOI 10.1007/s11211-011-0142-7.
- Fischer, R., & Mansell, A. (2009). Commitment across cultures: A meta-analytical approach. *Journal of International Business Studies*, 40, 1339-1358.
- Fletcher, D., & Scott, M. (2010). Psychological stress in sports coaches: A review of concepts, research, and practice. *Journal of Sports Science*, 28, 127-137.
- Folger, R., & Cropanzano, R. (2001). Fairness theory: Justice as accountability. *Advances in Organisational Justice*, 1, 3-33.
- Folger, R., & Konovsky, M. A. (1989). Effects of procedural and distributive justice on reactions to pay rise decisions. *Academy of Management Journal*, 32, 115-130.
- Fortin, M. (2008). Perspectives on organisational justice: Concept clarification, social context integration, time and links with morality. *International Journal of Management Reviews*, 10(2), 93-126.
- Fortin, M., Cojuharenco, I., Patient, D., & German, H. (2014). It is time for justice: How time changes what we know about justice judgments and justice effects. *Journal of Organizational Behavior*. DOI: 10.1002/job.1958.
- Frederick, C. M., & Morrison, C. S. (1999). Collegiate coaches: An examination of motivational style and its relationship to decision making and personality. *Journal of Sport Behaviour*, 22(2), 221-233.
- Frey, B. S. (2007). Awards as compensation. *European Management Review*, 4, 6-14.

- Frey, M. (2007). College coaches' experiences with stress: 'Problem solvers' have problem too. *The Sport Psychologist*, 21, 38-57.
- Frisby, W. (2005). The good, the bad, and the ugly: Critical sport management research. *Journal of Sport Management*, 19(1), 1-12.
- Fritz, M., & MacKinnon, D. P. (2007). Required sample size to detect the mediated effect. *Psychological Science*, 18(3), 233-239.
- Fry, J. M., & McNeill, M. C. (2011). In the nation's good: Physical education and school sport in Singapore. *European Physical Education Review*, 7(3), 287-300, DOI: 10.1177/1356336X11416730.
- Fuller, J. B., Hester, K., Barnett, T., Frey, L., & Relyea, C. (2006). Perceived organisational support and perceived external prestige: Predicting organisational attachment for university faculty, staff, and administration. *J Soc Psychol*, 146, 327-347.
- Garaat, M., Abdul Hakim, M., & Mat Naim, A. (2014). An overview of sport facilities management in Malaysia, 561-568. In R. Adnan et al. (eds.). *Proceeding of the International Colloquium on Sport Science, Exercise, Engineering and Technology 2014 (ICoSSEET 014)*. doi:10.1007/978-287-107-7_56
- Gavino, M. C., Wayne, S. J., & Erdogan, (2012) Discretionary and transactional human resource practices and employee outcomes: The role of perceived organizational support. *Human Resource Management*, 51(5), 665-686.
- Gellatly, I. R., Meyer, J. P., & Luchak, A. A. (2006). Combined effects of the three commitment components on focal and discretionary behaviors: A test of Meyer and Herscovitch's propositions. *Journal of Vocational Behavior*, 69, 331-345.
- Gerbing, J. C., & Anderson, D. W. (1984). Structural equation modeling in practice: A review and recommended two-step approach. *Psychological Bulletin*, 103(3), 411-423.
- Gergen, K. J. (1969). The psychology of behavior exchange. Reading, MA: Addison-Wesley. In R. Cropanzano & M. R. Mitchell (2005). Social exchange theory: An interdisciplinary review. *Journal of Management*, 31, 874-900.
- Ghosh, R. (2014). Antecedents of mentoring support: A meta-analysis of individual, relational, and structural or organisational factors. *Journal of Vocational Behavior*, 84(3), 367-384.
- Gilbert, W., & Trudel, P. (2006). The coach as a reflective practitioner. In R. L. Jones (Ed.), *The sports coach as educator, re-conceptualizing sports coaching*. Oxon, England: Routledge.
- Gim, G. C. W., & Mat Desa, N. (2014a). The impacts of distributive justice, procedural justice on affective commitment on turnover intention among public and private sector employees in Malaysia. *International Journal of Social Science and Humanity*, 4(6), 487-492.

- Gim, G. C. W., & Mat Desa, N. (2014b). The impacts of organisational justice on normative commitment among public and private sector employees in Malaysia. *Australian Journal of Basic and Applied Sciences*, 8(5), 125-134.
- Glaser, B. G., & Strauss, A. S. (1967). *The discovery of grounded theory: Strategy for qualitative research*. New York, NY: Aldine de Gruyter.
- Glick, W. H., Jenkins, G. D., Jr., & Gupta, N. (1986). Method versus substance: How strong are underlying relationships between job characteristics and attitudinal outcomes? *Academy of Management Journal*, 29, 441-464.
- Gliner, J. A., Morgan, G. A., & Leech, N. L. (2009). *Research methods in applied settings: An integrated approach to design and analysis* (2nd ed.). New York, NY: Routledge, Taylor & Francis Group.
- Gouldner, A. W. (1960). The norm of reciprocity. *American Sociological Review*, 25, 161-178.
- Grandey, A. A., & Cropanzano, R. (1999). The conservation of resources model applied to work-family conflict and strain. *Journal of Vocational Behavior*, 54, 350-370.
- Greenberg, J. (1987). A taxonomy of organizational justice theories. *Academy of Management Review*, 12, 9-22.
- Greenberg, J. (1990). Organizational justice: Yesterday, today and tomorrow. *Journal of Management*, 16, 399-432.
- Greenberg, J. (1993a). The social side of fairness: Interpersonal and informational classes of organizational justice. In: Cropanzano R (Ed.) *Justice in the workplace: Approaching fairness in Human Resource Management* (pp. 79-103). Hillsdale, NJ: Erlbaum.
- Greenberg, J. (1993b). Stealing in the name of justice: Informational and interpersonal moderators of theft reactions to underpayment equity. *Organizational Behavior and Human Decision Processes*, 54(1), 81-103.
- Greenberg, J. (1994). Using socially fair treatment to promote acceptance of a work site smoking ban. *Journal of Applied Psychology*, 78, 288-297.
- Greenberg, J., & Colquitt, J. A. (2007). *Handbook of organisational justice*. Mahwah, NJ: Erlbaum.
- Griffin, M., & Hepburn, J. (2005). Side bets and reciprocity as determinants of organisational commitment among correctional officers. *Journal of Crime Justice*, 33, 611-625.
- Griffiths, M., & Armour, K. (2012). Mentoring as a formalized learning strategy with community sports volunteers. *Mentoring & Tutoring: Partnership in Learning*, 20(1), 151-173.

- Groves, R. M. (2006). Nonresponse rates and nonresponse bias in household surveys. *Public Opinion Quarterly*, 70(5), 646-675.
- Hagger, M. S. (2015). Conservation of resources theory and the 'strength' model of self-control: Conceptual overlap and commonalities. *Journal of Stress and Health*, 31(2), 89-94.
- Hair, J. F. Jr., Black, W. C., Babin, B. J. & Anderson, R. E. (2010). *Multivariate Data Analysis: A Global Perspective*. Upper Saddle River, NJ: Pearson Prentice Hall.
- Hallmann, K., Wicker, P., Breuer, C., & Schonherr, L. (2012). Understanding the importance of sport infrastructure for participation in different sports: Findings from multilevel modeling. *European Sport Management Quarterly*, 12(5), 525-544.
- Hansen, A., Bryne, Z., & Kiersch, C. (2014). How interpersonal leadership relates to employee engagement. *Journal of Managerial Psychology*, 29(8), 953-972.
- Hardin, B. (2000). Coaching expertise in high school athletics: Characteristics of expert high school coaches. *Applied Research in Coaching and Athletics Annual*, 15, 24-38.
- Harger, M. A., Wilson, S., Pollak, T. H., & Rooney, P. M. (2003). Response rates for mail survey of nonprofit organisations: A review and empirical test. *Nonprofit and Voluntary Sector Quarterly*, 32(2), 252-267.
- Harman, A., & Doherty, A. (2014). The psychological contract of volunteer youth sport coaches. *Journal of Sport Management*, 28, 687-699.
- Hayes, A. (2013). *Introduction to mediation, moderation, and conditional process analysis: A regression-based approach*. New York, NY: The Guilford Press.
- Heider, F. (1958). *The psychology of interpersonal relations*. New York, NY: Wiley.
- Hellman, C. M., Fuqua, D. R., & Worley, J. (2006). A reliability generalization study on the survey of perceived organizational support: The effects of mean age and number of items on score reliability. *Educational and Psychological Measurement*, 66(4), 631-642.
- Hindin, M. J. (2007). Role theory. In George Ritzer (Ed.), *The Blackwell encyclopedia of sociology* (pp. 3959-3962). London: Blackwell Publishing.
- Hobfoll, S. E. (1989). Conservation of resources: A new attempt at conceptualizing stress. *American Psychologist*, 88, 306-314.
- Hobfoll, S. E. (2002). Social and psychological resources and adaptation. *Review of General Psychology*, 6, 307-324.
- Hofstede, G. (1980). *Culture's consequences: International differences in work-related values*. Beverly Hills, CA: Sage.

- Hofstede, G. (1994). *Uncommon sense about organizations: Cases, studies, and field observations*. Thousand Oaks, CA: Sage.
- Hofstede, G. (1998). Attitudes, values and organizational culture: Disentangling the concepts. *Organisation Studies*, 9(3), 477-488.
- Hofstede, G. (2001). *Culture's consequences: Comparing values, behaviours, institutions and organization across nations* (2nd ed.). Thousand Oaks, CA: Sage.
- Homans, G. C. (1958). Social behaviour as exchange. *American Journal of Sociology*, 63, 597-606.
- Homans, G. C. (1961). *Social behaviour: Its elementary forms*. New York, NY: Harcourt Brace.
- Horch, H-D., & Schutte, N. (2003). Competencies of sport managers in German sport clubs and sport federations. *Managing Leisure*, 8(2), 70-84.
- Horn, T. S. (2008). *Advances in Sport Psychology* (3rd ed.). Champaign, IL: Human Kinetics.
- Houlin, B. (2000). Sporting excellence, schools and sports development: The politics of crowded policy spaces. *European Physical Education Review*, 6(2), 171-193.
- House, R. J., Hanges, P. J., Javidan, M., Dorfman, P., & Gupta, V. (2004). *GLOBE, cultures, leadership, and organisations: GLOBE study of 62 societies*. Newbury Park, CA: Sage.
- House, R. J., Hanges, P. J., & Ruiz-Quintanilla, A. (1997). GLOBE: The Global Leadership and Organisational Behavior Effectiveness research program, *Polish Psychological Bulletin*, 28, 215-254.
- Howie, E. K., & Pate, R. (2012). Physical activity and academic achievement in children: A historical perspective. *Journal of Sport and Health Science*, 1(3), 160-169.
- Hrebiniak, L. G., & Alutto, J. A. (1972). Personal and role-related factors in the development of organisational commitment. *Administrative Science Quarterly*, 17, 555-573.
- Hu, L-T., and Bentler, P. M. (1998). Fit indices in covariance structure modelling: Sensitivity to under parameterized model misspecification. *Psychological Methods*, 3(4), 424-453.
- Hums, M. A., & Chelladurai, P. (1994a). Distributive justice in intercollegiate athletics: Development of an instrument. *Journal of Sport Management*, 8, 190-199.
- Hums, M. A., & Chelladurai, P. (1994b). Distributive justice in intercollegiate athletics: The views of NCAA coaches and administrators. *Journal of Sport Management*, 8, 190-199.

- Hunter, J. E., & Schmidt, F. L. (1990). *Methods of meta-analysis: Correcting for error and bias in research findings*. Newbury Park, CA: Sage.
- Hunter, J. E., & Schmidt, F. L. (2004). *Methods of meta-analysis: Correcting for error and bias in research findings* (2nd ed.). Thousand Oaks, CA: Sage.
- Hutcheson, G. D., & Sofroniou, N. (1999). *The multivariate social scientist: An introduction to generalised linear models*. London, UK: Sage.
- Hutchison, S. (1997). A path model of perceived organisational support. *Journal of Social Behaviour and Personality*, 12, 159-174.
- Iacobucci, D. (2010). Structural equation modelling: Fit indices, sample size, and advanced topics. *Journal of Consumer Psychology*, 20, 90-98.
- Inglis, S. (2007). Creative tension and conversation in academy. *Journal of Sport Management*, 21, 1-14.
- Iverson, R. D., & Buttigieg, D. M. (1999). Affective, normative, and continuous commitment: Can the "right kind" of commitment be managed? *Journal of Management Studies*, 36, 307-333.
- Jepsen, D. M., & Rodwell, J. J. (2009). Justice in the workplace: The centrality of social versus judgmental predictors of performance varies by gender. *The International Journal of Human Resource Management*, 20(10), 2066-2083.
- Jones, A., Norman, C. S., and Wier, B. (2010). Healthy lifestyle as a coping mechanism for role stress in public accounting. *Behavioral Research in Accounting*, 22(1), 21-41.
- Jones, E. G., & Boyle, J. S. (2011). Working with translators and interpreters in research: Lessons learned. *Journal of Transcultural Nursing*, 22(2), 109-115.
- Jordan, J. S., Turner, B. A., & Pack, S. M. (2009). The influence of organizational justice on perceived organizational support in a university recreational sports setting. *International Journal of Sport Management & Marketing*, 6(1), 106-123.
- Jöreskog KG, Sörbom D, Du Toit S, and Du Toit M (2001) *LISREL 8: New Statistical Features*, 2nd edn. Chicago, IL: Scientific Software International. *Journal of Management*, 16, 399-432.
- Jowett, S. (2008). What makes coaches tick? The impact of coaches' intrinsic and extrinsic motives on their own satisfaction and that of their athletes. *Scandinavian Journal of Medicine and Sciences in Sports*, 1-10.
- Kaiser, H. F. (1970). A second generation little jiffy. *Psychometrika*, 35(4), 401-415.
- Kaiser, H. F. (1974). An index of factorial simplicity. *Psychometrika*, 39(1), 31-36.

- Kals, E., & Jiranek, P. (2012). Organisational justice. In E. Kals, & J. Maes (Eds), *Justice and conflicts* (pp. 219-235). Berlin, Germany: Springer-Verlag. doi: 10.1007/978-3-642-19035-3-13
- Kals, E., & Gallenmüller-Roschmaan, J. (2011). *Arbeits und Organisations Psychologie – Work [Organisational Psychology – A Workbook]* (2nd ed.). Weinheim: Beltz.
- Kamaluddin, M. A., & Radzi, W. M. (2012). Sports in South Asia, Southeast Asia, and Oceania. In M. Li, E. W. MacIntosh, & G. A. Bravo (Eds.), *International sport management* (Vol. 9, pp. 177-217). Champaign, IL: Human Kinetics.
- Kano, M., Franke, T., Afifi, A. A., & Bourque, L. B. (2008). Adequacy of reporting results of school surveys and nonresponse effects: A review of the literature and a case study. *Educational Researcher*, 37(8), 480-490.
- Kassim, M. (2014). Towards the reflective football coach from qualitative analysis. Paper presented at 8th INSHS International Christmas Sport Scientific Conference, 5-7 December 2013: International Network of Sport and Health Science. *Journal of Human Sport & Exercise*, 9(Proc 1), S249-S256.
- Karriker, J. H., & Williams, M. L. (2009). Organisational justice and organisational citizenship behaviour: A mediated multifoci model? *Journal of Management*, 35(1), 112-135.
- Katz, D. (1960). The functional approach to the study of attitudes. *Public Opinion Quarterly*, 24, 163-204.
- Katz, D., & Kahn, R. L. (1966). *The social psychology of organisations*. New York, NY: Wiley.
- Kelman, H. C. (1958). Compliance, identification, and internalization: Three processes of attitude change. *Journal of Conflict Resolution*, 2, 51-60.
- Kent, A., & Turner, B. A. (2002). Increasing response rates among coaches: The role of prenotification methods. *Journal of Sport Management*, 16, 230-238.
- Kerwin, S., Jordan, J. S., & Turner, B. A. (2015). Organisational justice and conflict: Do perceptions of fairness influence disagreement? *Sport Management Review*, 18(3), 384-395. <http://dx.doi.org/10.1016/j.smr.2014.10.005>
- Kihl, L., & Richardson, T. (2009). "Fixing the mess": A grounded theory of a men's basketball coaching staff's suffering as a result of academic corruption. *Journal of Sport Management*, 23, 278-304.
- Kim, M., Jones, P., & Rodriguez, A. (2008). Influence of work status on organisational commitment and sport identity of university athletic department workers. *Journal of Issues in Intercollegiate Athletics*, 1, 74-86.

- Kim, M., Zhang, J. J., & Connaughton, D. (2010). Modification of the volunteer functions inventory for application in youth sports. *Sport Management Review*, 13, 25-38.
- Kim, S. (2009). *The Impact of Met-expectation of Organisational Justice on Attitudinal and Behaviour Outcomes of Intercollegiate Athletics Coaches*. (Ph.D dissertation, University of Tennessee, Knoxville).
- Kim, M., Won, D., & Harrole, M. G. (2009). The influence of gifts on perspective volunteers: A conjoint analysis. *International Journal of Sport Management*, 10, 1-17.
- Kim, S., & Andrew, D. P. S. (2013). Organisational justice in intercollegiate athletics: Perceptions of coaches. *Sport Management Review*, 16, 200-210.
- Kim, S., & Andrew, D. P. S. (2015). Relationship between Organisational justice and Coaches' Attitudinal Outcomes in intercollegiate Sports. *International Journal of Sports Science & Coaching*, 10 (2-3), 305-337.
- Kline, R. B. (2005). *Principles and practice of Structural Equation Modeling* (2nd ed.). New York, NY: The Guilford Press.
- Kline, R. B. (2011). *Principles and Practice of Structural Equation Modeling* (3rd ed.). New York, NY: The Guilford Press.
- Knight, C. J., Reade, I. L., Selzier, A-M., & Rodgers, W. M. (2013). Personal and situational factors influencing coaches' perceptions of stress. *Journal of Sports Sciences*, 31(10), 1054-1063.
- Knowles, M. S., Holton, E. F., & Swanson, R. A. (2005). *The adult learner*. London, UK: Elsevier.
- Ko, L-M., Henry, I., & Kao, J. C-H. (2011). The perceived importance of sport management competencies by academics and practitioners in the cultural/industrial context of Taiwan. *Managing Leisure*, 16(4), 302-317.
- Konig, C., Steinment, H., Frese, M., Rauch, A., & Wang, Z. M. (2007). Scenario-based scales measuring cultural orientations of business owners. *Journal of Evolutionary Economics*, 17(2), 211-239.
- Konovsky, M. A., & Cropanzano, R. (1991). Perceived fairness of employee grug testing as a predictor of employee attitudes and job performance. *Journal of Applied Psychology*, 76, 698-707
- Konovsky, M. A., & Folger, R. (1991). *The effects of procedural and distributive justice on organisational citizenship behaviour*. Unpublished manuscript, A. B. Freeman School of Business, Tulane University.
- Konukman, F., Agbuga, B., Erdogan, S., Zorba, E., Demirhan, G., & Yilmaz, L. (2010). Teacher-coach role conflict in school-based physical education in USA:

A literature review and suggestions for the future. *Biomedical Human Kinetics*, 2, 19-24.

Kramer, R. M. (2013). Self-concept and the theory of self. In E. H. Keissier. (Ed.). *Encyclopedia of management theory* (pp. 682-686). Thousand Oaks, CA: SAGE.

Kunze, F., de Jong, S. B., Bruch, H. (2016). Consequences of collective-focused leadership and differentiated individual-focused leadership: Development and testing of an organisational-level model. *Journal of Management*, 42(4), 886-914.

Kurtosis, J. N., Eisenberger, R., Ford, M T., Buffardi, L. C., Stewart, K. A., & Adis, C. S. (2015). Perceived organizational support: A meta-analytic evaluation of organizational support theory. *Journal of Management*, XX(X), 1-31. DOI: 10.1177/019206315575554.

Kuvaas, B. (2003). Employee ownership and affective organisational commitment: Employees' perceptions of fairness and their reference for company shares over cash. *Scandinavian Journal of Management*, 19, 193-212.

Lambert, E. (2003). The impact of organisational justice on correctional staf. *Journal of Criminal Justice*, 31(2), 155-168.

Lambert, E. G., Hogan, N. L., & Griffin, M. L. (2007). The impact of distributive and procedural justice on correctional staff job stress, job satisfaction, and organizational commitment. *Journal of Criminal Justice*, 35, 644-656.

Lambert, E., & Hogan, N. (2009). The importance of job satisfaction and organizational commitment in shaping turnover intent: A test of a causal model. *Criminal Justice Review*, 34, 96-118.

Lancaster, S., & Di Milia, L. (2014). Organisational support for employee learning: An employee perspective. *European Journal of Training and Development*, 38(7), 642-657.

Landau, J., & Hammer, T. H. (1986). Clerical employees' perceptions of intraorganisational career opportunities. *Academy of Management Journal*, 29, 385

Larson, P. D., & Chow, G. (2003). Total cost/response rate trade-offs in mail survey research: Impact of follow-up mailings and monetary incentives. *Industrial Marketing Management*, 32, 533-537.

Lau, R. S., & Cheung, G. W. (2012). Estimating and Comparing Specific Mediation Effects in Complex Latent Variables Models. *Organisational Research Methods*, 15(1), 3-16.

Leduc, M., Culver, D. M., & Werthner, P. (2012). Following a coach education programme: Coaches' perceptions and reported actions. *Sports Coaching Review*, 1(2), 135-150.

- Lee, E. A-L., Wong, K. W., & Fung, C. C. (2010). How does desktop virtual reality enhance learning outcomes? A structural equation modelling approach. *Computers and Education*, 55(4), 1424-1442.
- Leow, K. H., & Khong, K. W. (2009). Organisational commitment: The study of organisational justice and leader member exchange (LMX) among auditors in Malaysia. *International Journal of Business and Information*, 4(2), 161-198.
- Lerner, M. J. (1974). Social psychology of justice and interpersonal attraction. In Hutson, T. (ed.), *Foundations of Interpersonal Attraction*. New York, NY: Academic Press.
- Lerner, M. J. (1977). The justice motive: Some hypotheses as to its origins and forms. *Journal of Personality*, 45, 1-52.
- Lerner, M. J. (1980). *The brief in a just world: A fundamental delusion*. New York, NY: Plenum.
- Lerner, M. J., & Whitehead, I. A. (1980). Procedural justice viewed in the context of justice motive theory. In G. Mikula (Ed.), *Justice and social interaction* (pp. 219-256). New York, NY: Springer-Verlag.
- Leventhal, G. S. (1976). The distribution of rewards and resources in groups and organisations. In L. Berkowiz, & W. Walster (Eds.), *Advances in experimental social psychology* (Vol. 9, pp. 91-131). New York, NY: Academic Press.
- Leventhal, G. S. (1980). What should be done with equity theory? New approaches to the study fairness in social relationships. In K. J. Gergen, M. S. Greenberg, & R. H. Wills (Eds), *Social exchange: Advances in theory and research* (pp. 27-55). New York, NY: Plenum Press.
- Leventhal, G. S., Karuza, J., & Fry, W. R. (1980). Beyond fairness: A theory of allocation preferences. In G. Mikula (Ed.), *Justice and social interaction* (pp. 167-218). New York, NY: Springer Verlag.
- Levinson, H. (1965). Reciprocation: The relationship between man and organization. *Administrative Science Quarterly*, 9(4), 370-390.
- Levy, A., Nicholls, A., Marchant, D., & Polman, R. (2009). Organisational stressors, coping and coping effectiveness: A longitudinal study with an elite coach. *International Journal of Sports Science and Coaching*, 4, 31-45.
- Lew, T. Y. (2009). The relationships between perceived organisational support, felt obligation, affective organisational commitment and turnover intention of academics working with private higher educational institutions in Malaysia. *European Journal of Social Science*, 9(1), 72-87.
- Lew, T. Y. (2011). Understanding the antecedents of affective organisational commitment and turnover intention of academics in Malaysia: The organisational support theory perspectives. *African Journal of Business Management*, 5(7), 2551-2562.

- Li, A., & Cropanzano, R. (2009). Do East Asians respond more/less strongly to organizational justice than North Americans? A meta-analysis. *Journal of Management Studies*, 45(5), 787-805.
- Liao-Troth, M. A. (2001). Attitude differences between paid workers and volunteers. *Nonprofit Management and Leadership*, 11(4), 423-452.
- Liao-Troth, M. A. (2008). *Challenges in volunteer management*. Charlotte, NC: Information Age.
- Lim, K. C., Mahat, N. I., Ahmad Marzuki, N., & Khor, P. H. (2014). Student-athletes evaluation of coaches coaching competencies and their sport achievement motivation. *Review of European Studies*, 6(2), 17-30.
- Lim, L. (2001). Work culture and values of Malays and Chinese Malaysians. *International Journal of Cross Cultural Management*, 1(2), 209-226.
- Lim, L., & Itakura, H. (2003). Cultural values and organizational commitment: A collection of studies on Malaysia and Japan. *Monographs of Kanagawa University Economic Studies*, 17(1), 1-10.
- Lin, W. W., & Van Ryzin, G. G. (2011). Web and mail surveys: An experimental comparison of methods for nonprofit research. *Nonprofit and Voluntary Sector Quarterly*, XX(X), 1-15.
- Lind, E. A. (2001). Fairness heuristic theory: Justice judgments as pivotal cognition in organizational relations. In J. Greenberg, & R. Cropanzano (Eds.), *Advances in organisational justice* (pp. 56-88). Stanford, CA: Stanford University Press.
- Lind, E. A., & Tyler, T. R. (1988). *The social psychology of procedural justice*. New York, NY: Plenum Press.
- Lind, E. A., Tyler, T. R., & Huo, Y. J. (1997). Procedural context and culture: Variation in the antecedents of procedural justice judgments. *Journal of Personality and Social Psychology*, 73, 767-780.
- Lind, E. A., & Van denBos, K. (2002). When fairness works: Toward a general theory of uncertainty management. In B. M. Staw & R. M. Kramer (Eds), *Research in organizational behavior* (Vol. 24, pp. 181-223), Boston, MA: Elsevier.
- Linton, R. (1936). *The study of man*. New York, NY: Appleton-Century Crofts.
- Loi, R., Ngo, H. Y., & Foley, S. (2006). Linking employees' justice perceptions to organisational commitment and intention to leave: The mediating role of perceived organisational support. *Journal of Occupational and Organisational Psychology*, 79, 101-120.
- Lopez-Cabarcos, M. A., Machado-Lopes-Sampaio-de Pinho, A. I., & Vazquez-Rodriguez, P. (2015). The influence of organizational justice and job satisfaction on organizational commitment in Portugal's hotel industry. *Cornell Hospitality Quarterly*, 56(3), 258-272.

- Lowe, R. H., & Vodanovich, S. J. (1995). A field study of distributive and procedural justice as predictors of satisfaction and organisational commitment. *Journal of Business and Psychology*, 10, 99-114.
- Lucia, A. D., & Lepsinger, R. (1999). *The art and science of competency models: Pinpointing critical success factors in organisation*. New York, NY: Pfeiffer.
- Lussier, R. N., & Kimball, D. C. (2009). *Applied sport management skills*. Champaign, IL: Human Kinetics.
- Lyle, J. (2002). *Sports Coaching Concepts: A Framework for Coaches' Behaviour*. London: Routledge.
- Lynn, M. R. (1986). Determination and quantification of content validity. *Nursing Research*, 35, 382-385.
- Lynn, A., & Lyle, J. (2010). Coaching workforce development. In J. Lyle & C. J. Cushion (Eds.), *Sports coaching professionalisation and practice* (pp. 193-207). London, UK: Elsevier.
- Maassoumeh, B., Dasimah, O., & Mohd Salleh, A. (2010). Sports facilities in urban areas: Trends and development consideration. *Pertanika Journal of Social Science and Humanities*, 18(2), 427-435.
- MacKinnon, D. P. (2008). *Introduction to Statistical Mediation Analysis*. New York, NY: Erlbaum.
- MacKinnon, D. P., Krull, J. L., & Lockwood, C. M. (2000). Equivalence of the mediation, confounding and suppression effect. *Prevention Science*, 1(4), 173-181.
- MacKinnon, D. P., Lockwood, C. M., Hoffman, J. M., West, S. G., & Sheets, V. (2002). A comparison of methods to test mediation and other intervening variable effects. *Psychological Methods*, 7(1), 83-104.
- MacKinnon, D. P., Lockwood, C. M., & Williams, J. (2004). Confidence limits for the indirect effect: Distribution of the product and resampling methods. *Multivariate Behavioral Research*, 39(1), 99-128.
- Mackintosh, C. (2014). Dismantling the school sport partnership infrastructure: Findings from a survey of physical education and school sport practitioners. *Education 3-13: International Journal of Primary, Elementary and Early Years Education*, 42(4), 432-449.
- Maertz, J. C. P., Griffeth, R. W., Campbell, N. S., & Allen, D. C. (2007). The effects of perceived organisational support and perceived supervisor support on employee turnover. *Journal of Organisational Behavior*, 28(8), 1059-1075.
- Mahony, D. F., Hums, M. A., Andrew, D. P. S., & Dittmore, S. W. (2010). Organizational justice in sport. *Sport Management Review*, 13(2), 91-105.

- Mahony, D. F., Hums, M. A., & Riemer, H. A. (2002). Distributive justice in intercollegiate athletics: Perceptions of athletic directors and athletic board chairs. *Journal of Sport Management*, 16, 331-357.
- Mahony, D. F., Hums, M. A., & Riemer, H. A. (2005). Bases for determining need: Perceptions of intercollegiate athletic directors and athletic board chairs. *Journal of Sport Management*, 19, 170-192.
- Mallett, C. J., & Hanrahan, S. J. (2004). Elite athletes: Why does the 'fire' burn so brightly? *Psychology of Sport and Exercise*, 5, 183-200.
- Mallet, C J., Trudel, P., Lyle, J., & Rynne, S. B. (2009). Formal vs informal coach education. *International Journal of Sports Science & Coaching*, 4, 325-341.
- Malinowski, B. (1932). *Crime and custom in savage society*. London: Paul, Trench, Trubner. In Cropanzano R, & Mitchell, M. R. (2005). Social exchange theory: An interdisciplinary review. *Journal of Management*, 31, 874-900.
- Mangione, T. W., & Van Ness, J. H. (2009). Mail surveys. In L. Bickman. & D. J. Rog (Eds.), *The SAGE Handbook of Applied Social Research Methods* (2nd Eds.). (p. 475-508). CA: SAGE.
- Mansour-Cole, D. M., & Scott, S. G. (1998). Hearing it through the grapevine: The influence of source, leader-member relations, and legitimacy on survivors' fairness perceptions. *Personnel Psychology*, 51, 25-53.
- Markus, H. R., & Kitayama, S. (1991). Culture and the self: Implication for cognition, emotion, and motivation. *Psychology Review*, 98, 224-253.
- Martin, C. L., & Bennett, N. (1996). The role of justice judgments in explaining the relationship between job satisfaction and organizational commitment. *Group and Organisation Management*, 21, 84-104.
- Marshall, D. (2001). Mentoring as a developmental tool for women coaches. *Canadian Journal for Woman in Coaching*, 2, 1-10.
- Martin, J., & Harder, J. W. (1994). Bread and roses: Justice and the distribution of financial and socioemotional rewards in organisations. *Social Justice Research*, 7, 241-264.
- Masterson, S. S., Lewis, K., Goldman, B. M., & Taylor, M. S. (2000). Integrating justice and social exchange: The differing effects of fair procedures and treatment of work relationships. *Academy of Management Journal*, 43, 738-748.
- Mathieu, J. E., & Zajae, D. M. (1990). A review and meta-analysis of the antecedents, correlate, and consequences of organisaitonal commitment. *Psychological Bulletin*, 108, 171-194.
- Mauss, M. (2005). The gift: Forms and functions of exchange in archaic societies. In R. Cropanzano & M. R. Mitchell. Social exchange theory: An interdisciplinary review. *Journal of Management*, 31, 874-900.

- McFarlin, D. B., & Sweeney, P. D. (1992). Distributive and procedural justice as predictors of satisfaction with personal and organisational outcomes. *Academy of Management Journal*, 35, 626-637.
- McGee, G. W., & Ford, R. C. (1987). Two (or more?) dimensions of organisational commitment: re-examination of the affective and continuous commitment scales. *Journal of Applied Psychology*, 72, 638-641.
- McGorry, S. Y. (2000). Measurement in a cross-cultural environment: Survey translation Issues. *Qualitative Market Research: An International Journal*, 3(2), 74-81.
- McLean, K. N., & Mallett, C. J. (2012). What motivates the motivators? An examination of sports coaches. *Physical Education and Sport Pedagogy*, 17(1), 21-35.
- McQuade, S., Davis, L., & Nash, C. (2015). Positioning mentoring as a coach development tool: Recommendations for future practice and research. *Quest*, 67(3), 317-329.
- Merriam, S. (2009). *Qualitative research: A guide to design and implementation*. San Francisco, CA: Jossey-Bass.
- Merton, R. K. (1957). The role set: Problems in sociology theory. *British Journal of Sociology*, 8, 106-120.
- Metsä-Tokila, T. (2002). Combining competitive sports and education: How top-level sport became part of the school system in the Soviet Union, Sweden and Finland. *European Physical Education Review*, 8(3), 196-206.
- Meyer, J. P., & Allen, N. J. (1984). Testing the “side bet theory” of organisational commitment: Some methodological consideration. *Journal of Applied Psychology*, 69, 372-378.
- Meyer, J. P. & Allen, N. J., (1991). A three-component conceptualization of organizational commitment. *Human Resource Management Review*, 1(1), pp.61-89.
- Meyer, J. P., & Allen, N. J. (1997). *Commitment in the workplace: theory, research and application*. Thousand Oaks, CA: Sage.
- Meyer, J. P., Allen, N. J., & Smith, C. A., (1993). Commitment to organizations and occupations: Extension and test of a three component conceptualization. *Journal of Applied Psychology*, 78(4), pp. 538-51.
- Meyer, J. P., & Herscovitch, L. (2001). Commitment in the workplace: Toward a general model. *Human Resource Management Review*, 11, 299-326.
- Meyer J. P., & Maltin, E. R. (2010). Employee commitment and well-being: A critical review, theoretical framework and research agenda. *Journal of Vocational Behaviour*, 70, 323-337.

- Meyer, J. P., & Parfyonova, N. M. (2010). Normative commitment in the workplace: A theoretical analysis and re-conceptualisation. *Human Resource Management Review*, 20, 283-294.
- Meyer, J. P., Stanley, D. J., Herscovitch, L. & Topolnysky, L., (2002). Affective, continuance, and normative commitment to the organization: a meta-analysis of antecedents, correlates, and consequences. *Journal of Vocational Behaviour*, 61(1), 20-52.
- Meyer, J. P., Stanley, D. J., Jackson, T. A., McInnis, K. J., Maltin, E. R., & Sheppard, L. (2012). Affective, normative, and continuance commitment levels across cultures: A meta-analysis. *Journal of Vocational Behaviour*, 80, 225-245.
- Meyer, J. P., Stanley, L. J., Parfyonova, N. M. (2012). Employee commitment in context: The nature and implications of commitment profiles. *Journal of Vocational Behavior*, 80(1), 1-16.
- Miles, M. B., & Huberman, M. A. (1994). *Qualitative data analysis: An expanded sourcebook* (2nd ed.) Thousand Oaks, CA: Sage.
- Miller, L. E., & Smith, K. L. (1983). Handling nonresponse issues. *Journal of Extension*, 21, 45-50.
- Misener, K., & Doherty, A. (2013). Understanding capacity through the process and outcomes of interorganisational relationships in nonprofit community sport organisations. *Sport Management Review*, 16, 135-147.
- Mintzberg, H. (1980). *Understanding management: Henry Mintzberg on the activities of managers: The nature of managerial work*. Englewood Cliffs, NJ: Prentice Hall.
- Mohamed F, Taylor, G. S., & Hassan, A. (2006). Affective commitment and intent to quit: The impact of work and non-work related issues. *Journal Managerial Issues*, 18, 512-529.
- Mohd Taib, H., Noorlena, S., & Hasnul Faizal, H. (2013). Appraisal of the sport facilities maintenance management practices of Malaysian stadium corporations. *Asian Social Science*, 9(12), 93-98.
- Molm, L. D. (1994). Dependence and risk: Transforming the structure of social exchange. *Social Psychology Quarterly*, 57, 163-176.
- Moorman, R. H., Blakely, G. L., & Niehoff, B. P. (1998). Does perceived organizational support mediate the relationship between procedural justice and organizational citizenship behavior? *Academy of Management Journal*, 41, 351-357.
- Moorman, R. H., & Posakoff, P.M. (1992). A meta-analytic review and empirical test of the potential confounding effects of social desirability response sets in organisational behaviour research. *Journal of Occupational and Organisational Psychology*, 65, 131-149.

- Morrison, E. W., & Milliken, F. J. (2000). Organisational silence: A barrier to change and development in a pluralistic world. *The Academy of Management Review*, 25, 706-725.
- Morrow, P. C. (2011). Managing organisational commitment: Insights from longitudinal research. *Journal of Vocational Behavior*, 79, 18-35.
- Mowday, R. T. (1998). Reflections on the study and relevance of organizational commitment. *Human Resource Management Review*, 8(4), 387-401.
- Mowday, R. T., Porter, L. W., & Steers, R. M. (1982). *Employee-organisation linkages: The psychology of commitment, absenteeism, and turnover*. San Diego, CA: Academic Press.
- Mowday, R. T., Steers, R. M., & Porter, L. M. (1979). The measurement on organisational commitment. *Journal of Vocational Behaviour*, 14, 224-247.
- Muller, D., Judd, C. M., & Yzerbyt, V. Y. (2005). When moderation is mediated and mediation is moderated. *Journal of Personality and Social Psychology*, 89(6), 852-863.
- Mullins, L. J. (2005). *Management and organisational behaviour* (7th ed.) London, UK: Financial Times Pitman Publishing, Prentice Hall.
- Murphy, M., & Vives, J. (2013). Perceptions of justice and the human rights protect, respect, and remedy framework. *J Bus Ethics*, 16, 781-797.
- Newstrom, J. W. (2011). *Organisational behaviour: Human behaviour at work*. (13th ed.). New York, NY: McGraw-Hill Irwin.
- Ng, K-Y, Ang, S. & Chan, K-Y. (2008). Personality and leader effectiveness: A moderated mediation model of leadership self-efficacy, job demands, and job autonomy. *Journal of Applied Psychology*, 93(4), 733-743.
- Nichols, G., & Ojala, E. (2009). Understanding the management of sports events volunteers through psychological contract theory. *VOLUNTAS: International Journal of Voluntary and Nonprofit Organizations*, 20, 369-387.
- Nichols, G., Taylor, P., Barrett, D., & Jeanes, R. (2014). Youth sport volunteers in England: A paradox between reducing the state and promoting a Big Society. *Sport Management Review*, 17, 337-346.
- Niehoff, B. P., & Moorman, R. H. (1993). Justice as a mediator of the relationship between methods of monitoring and organisational citizenship behaviour. *Academy of Management Journal*, 36, 527-556.
- Nowakowski, J. M., & Conlon, D. E. (2005). Organisational justice: Looking back, looking forward. *The International Journal of Conflict Management*, 16, 2-49.
- Nunnally, J. C., & Bernstein, J. H. (1994). *Psychometric theory* (3rd ed.). New York, NY: McGraw-Hill.

- Nurul Jannat, R.A.J.A., & Kang Mea, K. E. E. (2014). Influence of playing experience and coaching education on coaching efficacy among Malaysian youth coaches. *World Applied Science Journal*, 30 (Innovation Challenges in Multidisciplinary Research & Practice), 414-419.
- O'Boyle, I. (2014). Determining best practice in performance monitoring and evaluation of sport coaches: Lessons from the traditional business environment. *International Journal of Sports Science & Coaching*, 9(1), 233-246.
- Olusoga, P., Butt, J., Hays, K., & Maynard, I. (2009). Stress in elite sports coaching: Identifying stressors. *Journal of Applied Sport Psychology*, 21, 442-459.
- Olusoga, P., Maynard, I., Hays, K., & Butt, J. (2012). Coaching under pressure: A study of Olympic coaches. *Journal of Sports Sciences*, 30(3), 229-239.
- Ooi, C. H., & Yusof, A. (2015). Malaysian volunteer coaches' motivation through psychological contract theory: Implications for lifelong sport coaching volunteering. *International Journal of Physical Education, Sports and Health*, 1(4), 34-39.
- O'Reilly, C. A., & Chatman, J. (1986). Organisational commitment and psychological attachment: The effects of compliance, identification, and internationalization on prosocial behaviour. *Journal of Applied Psychology*, 71, 492-499.
- Owens, R. E., & Valesky, T. C. (2011). *Organisational Behaviour in Education: Leadership and School Reform* (10th ed.). Upper Saddle River, NJ: Pearson.
- Pack, S. M. (2005). *Antecedents and Consequences of Perceived Organisational Support for NCAA Athletic Administrators*. (Ph.D dissertation, Ohio State University).
- Pack, S. M., Jordan, J. S., Turner, B. A., & Haines, D. (2007). Perceived organizational support and employee satisfaction and retention. *Recreational Sports Journal*, 31(2), 95-106.
- Pagano, R. R. (2010). *Understanding Statistics in the Behavioral Sciences* (9th ed.). Belmont, CA: Wadsworth, Cengage Learning.
- Paieement, C. (2007). Youth sport coaches: Factors that predict satisfaction with the coaching experience. *Research Quarterly for Exercise and Sport*, 78(1), Axxvi-Axxviii.
- Pallant, J. (2007). *SPSS survival manual* (3rd ed.). New York, NY: Open University Press, McGraw-Hill Education.
- Pallant, J. (2010). *SPSS survival manual* (4th ed.). New York, NY: Open University Press, McGraw-Hill Education.
- Panaccio, A., & Vandenberghe, C. (2009). Perceived organizational support, organizational commitment and psychological well-being: A longitudinal study. *Journal of Vocational Behavior*, 75, 224-236.

- Park, S-H., & Kim, M. (2013). Development of a hierarchical model of sport volunteers' organisational commitment. *European Sport Management Quarterly*, 13(1), 94-109.
- Park, S. M., & Rainey, H. G. (2007). Antecedents, mediators, and consequences of affective, normative, and continuance commitment: Empirical tests of commitment effects in federal agencies. *Review of Public Personnel Administration*, 27(3), 197-226.
- Parkers, K. (2003). Shiftwork and environment as interactive predictors of work perceptions. *Journal of Occupational Health Psychology*, 8, 266-281.
- Parker, R. J., & Kohlmeyer, J. M. (2005). Organizational justice and turnover in public accounting firms: A research note. *Accounting, Organizations and Society*, 30(4), 357-369.
- Parsons, T. (1951). *The social system*. Glencoe, IL: Free Press.
- Parsons, T. (1966). Role conflict and the genesis of deviance. In B. J. Biddle & E. J. Thomas (Eds.), *Role theory: Concepts and research* (pp. 275-276). New York, NY: Wiley.
- Patel, C., Pawan, B., & Varma, A. (2012). Overall justice, work group identification and work outcomes: Test of moderated mediation process. *Journal of World Business*, 47, 213-222.
- Patrick, I. S. C., Mahony, D. F., & Petrosko, J. M. (2008). Distributive justice in intercollegiate athletics: An examination of equality, revenue production, and need. *Journal of Sport Management*, 12, 165-183.
- Patton, K., Pagnano, K., & Griffin, L. L. (2005). Navigating the mentoring process in a research-based teacher development project: A situated learning perspective. *Journal of Teaching in Physical Education*, 24(4), 302-325.
- Peachey, J. W., Lyras, A., Cohen, A., Bruening, J. E., & Cunningham, G. B. (2014). Exploring the motives and retention factors of Sport-For-Development volunteers. *Nonprofit and Voluntary Sector Quarterly*, 43(6), 1052-1069.
- Pearce, J. (1993). *The organisational behaviour of unpaid workers*. New York, NY: Routledge, Chapman & Hall.
- Peel, J., Cropley, B., Hanton, S., & Fleming, S. (2013). Learning through reflection: Values, conflicts, and role interactions of a youth sport coach. *Reflective Practice*, 4(6), 729-742.
- Penner, L. A. (2002). Dispositional and organisational influences on sustained volunteerism: An interactionist perspective. *Journal of Social Issues*, 58(3), 447-467.

- Petitpas, A. J., Cornelius, A. E., Van Raalte, J. L., & Jones, T. (2005). A framework for planning youth sport programs that foster psychosocial development. *The Sport Psychologist*, 19, 63-80.
- Phillpots, L., & Grix, J. (2014). New governance and physical education and school sport policy: A case study of school to club links. *Physical education and sport pedagogy*, 19(1), 76-96. doi: 10.1080/17408989.2012.726981
- Pinder, C. C., & Harlos, K. P. (2001). Employee silence: Quiescence and acquiescence as responses to perceived injustice. In G. R. Ferris (Ed.), *Research in personnel and human resources management* (Vol. 20, pp. 331-368). Greenwich, CT: JAI Press.
- Pillai, R., Williams, E. S., & Tan, J. J. (2001). Are the scales tipped in favour of procedural or distributive justice? An investigation of the U.S., India, Germany, and Hong Kong (China). *International Journal of Conflict Management*, 12, 312-332.
- Pitney, W. A., Stuart, M. E., & Parker, J. (2008). Role strain among dual position physical educators and athletic trainers working in the high school setting. *Physical Educator*, 65(3), 157-168.
- Podsakoff, P. M., MacKenzie, S. B., Lee, J. Y., & Podsakoff, N. P. (2003). Common method biases in behavioral research: A critical review of the literature and recommended remedies. *Journal of Applied Psychology*, 88(5), 879-903.
- Podsakoff, P. M., & Organ, D. W. (1986). Self-reports in organizational research: Problems and prospects. *Journal of Management*, 12(4), 531-544.
- Porter, L. W., Steers, R. M., Mowday, R. T., & Boulian, P. V. (1974). Organisational commitment, job satisfaction, and turnover among psychiatric technicians. *Journal of Applied Psychology*, 59, 603-609.
- Porter, S. R., & Whitcomb, M. E. (2003). The impact of contact type on web survey response rates. *Public Opinion Quarterly*, 67, 579-588.
- Pot, N., & Van Hilvoorde, I. (2013). Generalizing the effects of school sports: Comparing the cultural contexts of school sports in the Netherlands and the USA. *Sport in Society: Cultures, Commerce, Media, Politics*, 16(9), 1164-1175.
- Powell, D. M., & Meyer, J. P. (2004). Side-bet theory and the three-component model of organisational commitment. *Journal of Vocational Behaviour*, 65, 157-177.
- Preacher, K. J., & Hayes, A. F. (2004). SPSS and SAS procedures for estimating indirect effects in simple mediation models. *Behaviour Research Methods, Instruments, & Computers*, 36, 717-731.
- Preacher, K. J., & Hayes, A. F. (2008). Contemporary to assessing mediation in communication research. In A. F. Hayes, M. D. Slater & M. D. Snyder (Eds.), *The Sage sourcebook of advance data analysis methods for communication research* (pp. 13-54). Thousand Oaks, CA: Sage.

- Preacher, K. J., & Hayes, A. F. (2010). Quantifying and testing indirect effects in simple mediation models when the constituent paths are nonlinear. *Multivariate Behavioural Research*, 45(4), 627-660.
- Preacher, K. J., & Kelly, K. (2011). Effect size measures for mediation models: Quantitative strategies for communicating indirect effects. *Psychological Methods*, 19(2), 93-115.
- Preacher, K. J., & Leonardelli, G. J. (2010). Calculation for the Sobel test website. Retrieved from <http://people.ku.edu/~preacher/sobel/sobel.htm>.
- Preacher, K.J., Rucker, D. D., & Hayes, A. F. (2007). Addressing moderated mediation hypothesis: Theory, methods and prescriptions. *Multivariate Behavioural Research*, 42, 185-227.
- Purang, P. (2011). Organisational justice and affective commitment: The mediating role of perceived organisational support. *Asian Academy of Management Journal*, 16(1), 141-156.
- Raedeke, T. D., Warren, A. H., & Granzky, T. L. (2002). Coaching commitment and turnover: A comparison of current and former coaches. *Research Quarterly for Exercise and Sport*, 75(1), 73-86.
- Rafferty, A. E., & Griffin, M. A. (2004). Dimensions of transformational leadership: Conceptual and empirical extensions. *The Leadership Quarterly*, 15(3), 329-354.
- Raza, K., Adnan Rana, N., Qadir, M., & Masood Rana, A. (2013). Relationship between distributive, procedural and organizational commitment: An empirical analysis on public sector of Pakistan. *Middle-East Journal of Scientific Research*, 16(6), 878-883.
- Reio, T. G. (2010). The threat of common method variance bias to theory building. *Human Resource Development Review*, 9(4), 405-411.
- Reinartz, W., Haenlein, M., & Henseler, J. (2009). An empirical comparison of the efficacy of covariance-based and variance-based SEM. *International Journal of Research in Marketing*, 26(4), 332-344.
- Restubog, S. L. D., Homsey, M., Bordia, P., & Esposito, S. (2008). Effects of psychological contract breach on organisational citizenship behaviour: Insights from the group value model. *J Manage Stud*, 45, 1377-1400.
- Rhoades, C. (2012). Ethics, alterity and the rationality of leadership justice. *Human Relations*, 65(10), 1311-1331.
- Rhoades, L., & Eisenberger, R. (2002). Perceived organizational support: A review of the literature. *Journal of Applied Psychology*, 87(4), 698-714.

- Rhoades L, Eisenberger, R., & Armeli, S. (2001). Affective commitment to the organization: The contribution of perceived organizational support. *Journal of Applied Psychology*, 86(5), 825–836.
- Richards, K. A. R., Levesque-Bristol, C., & Templin, T. J. (2014). Initial validation of the teacher/coach role conflict scale. *Measurement in Physical Education and Exercise Science*, 18(4), 259-272.
- Richards, K. A. R., & Templin, T. J. (2012). Toward a multidimensional perspective on teacher-coach role conflict. *Quest*, 64(3), 164-176.
- Riggle, R. J., Edmondson, D. R., & Hansen, J. D. (2009). A meta-analysis of the relationship between perceived organizational support and job outcomes: 20 years of research. *Journal of Business Research*, 62, 1027-1030.
- Rindfleisch, A., Malter, A. J., Ganesan, S., & Moorman, C. (2008). Cross-sectional versus longitudinal survey research: Concepts, findings, and guidelines. *Journal of Marketing Research*, 45, 261-279.
- Ringuet-Riot, C., Cuskelly, G., Auld, C., & Zakus, D. H. (2014). Volunteer roles, involvement and commitment in voluntary sport organisations: Evidence of core and peripheral volunteers. *Sport in Society: Cultures, Commerce, Media, Politics*, 17(1), 116-133.
- Ritzer, G., & Trice, H. M. (1969). An empirical study of Howard Becker's side-bet theory. *Social Forces*, 47, 475-479.
- Ro., S., Lamont, B. T., & Ellis, K. M. (2013). Managerial pay comparisons and informational justice during the M & A integration process. *Journal of Managerial Issues*, XXV(4), 360-380.
- Robertson, S., & Hubball, H. (2005). Coach-to-coach mentoring: Raising the bar. *Strategies: A Journal for Physical and Sport Educators*, 18(5), 6-10.
- Roch, S. G., & Shanock, L. R. (2006). Organisational justice in an exchange framework: Clarifying organisational justice distinctions. *Journal of Management*, 32(2), 299-322.
- Rocha, C. M., & Chelladurai, P. (2011). Relationship between organizational support and performance of college coaches: A mediational model. *European Sport Management Quarterly*, 11(3), 301-319.
- Rogelberg, S. G., & Luong, A. (1998). Nonresponse to mailed surveys: A review and guide. *Current Directions in Psychological Science*, 7(2), 60-65.
- Rogelberg, S. G., & Stanton, J. M. (2007). Introduction: Understanding and dealing with organisation survey nonresponse. *Organisational Research Methods*, 10(2), 195-209.
- Rollinson, D. (2008). *Organisational behaviour and analysis: An integrated approach* (4th ed.). Harlow, UK: Pearson.

- Rosenthal, R. (1991). *Meta-analytic procedures for social research* (revised ed.). Thousand Oaks, CA: Sage.
- Rousseau, D. M. (1989). Psychological and implied contracts in organizations. *Employee Responsibilities and Rights Journal*, 2(2), 121-139.
- Rousseau, D. M. (1990). New hire perceptions of their own and their employer's obligations: A study of psychological contracts. *Journal of Organizational Behavior*, 11, 389-400.
- Rousseau, D. M. (1995). *Psychological contracts in organizations: Understanding written and unwritten agreements*. Thousand Oaks, CA: SAGE.
- Rousseau, D. M. (2001). Schema, promise and mutuality: The building blocks of the psychological contract. *Journal of Occupational and Organizational Psychology*, 74, 511-541.
- Roxenhall, T., & Andresen, E. (2012). Affective, calculative and normative commitment: An assessment of relationship. *World Review of Business Research*, 2(5), 86-96.
- Rucker, D. D., Preacher, K.J., & Tormala, Z. L., & Petty, R. E. (2011). Mediation analysis in social psychology: Current practices and new recommendations. *Social and Personality Psychology Compass*, 5(6), 359-371.
- Rundle-Thiele, S., & Auld, C. (2009). Should I stay or should I go? Retention of junior sport coaches. *Annals of Leisure Research*, 12(1), 1-21.
- Rusbult, C. E. (1983). A longitudinal test on the investment model: The development (and deterioration) of satisfaction and commitment in heterosexual involvements. *Journal of Personality and Social Psychology*, 45, 101-117.
- Rusbult, C. E. (1988). Commitment in close relationships: The investment model. In L. A. Peralta, D. O. Sears, S. E. Taylor, & J. L. Freedman (Eds), *Readings in social psychology: Classic and contemporary contributions* (pp. 147-157). Englewood Cliffs, NJ: Prentice-Hall.
- Rusbult, C. E., & Farrell, D. (1983). A longitudinal test on the investment model: The impact of job satisfaction, job commitment, and turnover of variations in rewards, cost, alternatives, and investments. *Journal of Applied Psychology*, 68, 429-438.
- Rynne, S. B., & Mallett, C. J. (2014). Coaches' learning and sustainability in high performance sport. *Reflective Practice: International and Multidisciplinary Perspectives*, 15(1), 12-26.
- Salamon, L. M., Sokolowski, S. W., Haddock, M. A., & Tice, H. S. (2012). *The state of global civil society & volunteering: Latest findings from the implementation of the UN Nonprofit handbook* (Working Paper No. 49). Baltimore, MD: Johns Hopkins Center for Civil Society Studies.

- Sarkis, J., Gonzalez-Torre, P., & Adenso-Diaz, B. (2010). Stakeholder pressure and the adoption of environmental practices: The mediating effect of training. *Journal of Operations Management*, 28(2), 163-176.
- Saunders, M. N. K. (2012). Web versus mail: The influence of survey distribution mode on employees' response. *Field Methods*, 24(1), 56-73.
- Scanlan, T. K., Carpenter, P. J., Schmidmt, G. W., Simon, J. P., & Keeler, B. (1993). The sport commitment model: An introduction and empirical test. *Journal of Sport and Exercise Psychology*, 15, 1-15.
- Scherbaum, C. A., & Ferreter, J. M. (2009). Estimating statistical power and required sample sizes for organisational research using multilevel modelling. *Organisational Research Methods*, 12(2), 347-367.
- Schlesinger, T., Egli, B., & Nagel, S. (2013). 'Continue or terminate?' Determinants of long-term volunteering in sports clubs. *European Sport Management Quarterly*, 13(1), 32-53.
- Schumacker, R. E., & Lomax, R. G. (2010). *A beginner's guide to Structural Equation Modeling* (3rd ed.). Mahwah, NJ: Erlbaum.
- Schwartz, S. H. (1994). Beyond individualism-collectivism: New cultural dimensions of values. In U. Kim, H. C. Triandis, C. Kagitcibasi, S. C. Choi, & G. Yoon (Eds.), *Individualism and collectivism: Theory, method and applications* (pp. 85-119). Thousand Oaks, CA: SAGE.
- Schwartz, S. H. (2006). A theory of cultural value orientations: Explication and applications. *Comparative Sociology*, 5, 136-182.
- Sekaran, U. (2003). *Research methods for Business: A skill building approach* (4th ed.). New York, NY: Wiley.
- Sekaran, U., & Bougie, R. (2010). *Research methods for business: A skill building approach* (5th ed.). New York, NY: Wiley.
- Sen, A. (2004). Elements of a theory of human rights. *Philosophy & Public Affairs*, 32(4), 315-356.
- Shanock, L. R., & Eisenberger, R. (2006). When supervisors feel supported: Relationships with subordinates' perceived supervisor support, perceived organisational support, and performance. *Journal of Applied Psychology*, 91(3), 689-695.
- Shapiro, D. L., Buttner, E. H., & Barry, B. (1994). Explanations: What factors enhance their perceived adequacy? *Organisational Behaviour and Human Decision Processes*, 58, 346-368.
- Sharman, R., Yetton, P., & Crawford, J. (2009). Estimating the effect of common method variance: the method-method pair technique with an illustration from TAM research. *MIS Quarterly*, 33(3), 473-490.

- Shrout, P. E., & Bolger, N. (2002). Mediation in experimental and nonexperimental studies: New procedures and recommendations. *Psychological Methods*, 7(4), 422-445.
- Sheppard, B. H., & Lewicki, R. J. (1987). Toward general principles of managerial fairness. *Social Justice Research*, 1, 161-176.
- Sheppard, B. H., Lewicki, R. J., & Minton, J. W. (1992). *Organisational justice: The search for fairness in the workplace*. Lexington, MA: Lexington Books.
- Shibili, S., Taylor, P., Nichols, G., Gratton, C., & Kokolakis, T. (1999). The characteristics of volunteers in UK sports clubs. *European Journal for Sport Management*, 6, 10-27.
- Shih, T.H., & Fan, X. T. (2008). Comparing response rates from web and mail surveys: A meta-analysis. *Field Methods*, 20(3), 249-271.
- Shilbury, D., Sotiriadou, K. P., & Christine Green, B. (2008). Sport development. Systems, policies and pathways: An introduction to the special issue. *Sport Management Review*, 11, 217-223.
- Shore, L.M., & Shore, T. H. (1995). Perceived organizational support and organizational justice. In R. S. Cropanzano & K. M. Kacmar (Eds.), *Organizational politics, justice, and support: Managing the social climate of the workplace* (pp. 149-164). Westport, CT: Quorum Books,
- Shore, L. M., & Tetrick, L. E. (1991). A construct validity study of the survey of perceived organisational support. *Journal of Applied Psychology*, 76, 637-643.
- Shore, L. M., & Wayne, S. J. (1993). Commitment and employee behavior: Comparison of affective commitment and continuance commitment with perceived organizational support. *Journal of Applied Psychology*, 78, 774-780.
- Shrout, P. E., & Bolger, N. (2002). Mediation in experimental and nonexperimental studies: New procedures and recommendations. *Psychological Methods*, 7, 422-445.
- Sink, C. A., & Mvududu, N. H. (2010). Statistical power, sampling, and effect sizes: The keys to research relevancy. *Counseling Outcome Research and Evaluation*, 1(2), 1-18.
- Skarlicki, D. P., Barclay, L. J., & Pugh, D. (2008). When explanations for layoffs are not enough: Employer's integrity as a moderator of the relationship between informational justice and retaliation. *The British Psychological Society*, 81, 123-146.
- Sluss, D. M., Klimchak, M., & Holmes, J. J. (2008). Perceived organisational support as a mediator between relational exchange and organisational identification. *Journal of Vocational Behavior*, 73, 457-464.

- Smith, M., Bruner, J., & White, R. (1956). *Opinions and personality*. New York, NY: Wiley.
- Sobel, M. E. (1982). Asymptotic confidence intervals for indirect effects in structural equation models. In S. Leinhard (Ed.), *Sociological methodology* (pp. 290–312). Washington, DC: American Sociological Association.
- Sobel, M. E. (1986). Some new results on indirect effects and their standard errors in covariance structure models. *Sociological Methodology*, 13, 290-312.
- Somers, M. J. (2009). The combined influence of affective, continuance, and normative commitment on employee withdrawal. *Journal of Vocational Behavior*, 74, 75-81.
- Soper, D. S. (2013). A-priori Sample Size Calculator for Structural Equation Models [Software]. Retrieved from <http://www.danielsoper.com/statcalc>
- Spector, P. (2006). Method variance in organisational research: Truth or urban legend? *Organisational Research Method*, 9(2), 221-232.
- Spector, P. E., & Brannick, M. T. (2010). Common method issues: An introduction to the feature topic in organisational research methods. *Organisational Research Methods*, 13(3), 403-406.
- Spector, P. E., Jex, S. M., & Chen, P. Y. (1995). Personality traits as predictors of objective job characteristics. *Journal of Organisational Behaviour*, 16, 59-65.
- Sport England. (2012). *Creating a sporting habit for life: A new youth sport strategy*. Retrieved from http://www.sportengland.org/about_us/what_we_do.aspx
- Stanley, D. J., Meyer, J. P., Jackson, T. A., Maltin, E. R., McInnis, K., Kumsar, Y. Et al. (2007). Cross-cultural generalisability of the three-component model of commitment. *Paper presented at the annual meeting of the Society for Industrial and Organisational Psychology*. New York, NY.
- Stanley, L. J., Vandenberghe, C., Vandenberghe, R. J., & Bentein, K. (2013). Commitment profiles and employee turnover. *Journal of Vocational Behavior*, 82(3), 176-187.
- Stebbins, R. A. (1996). Volunteering: A serious leisure perspective. *Nonprofit and Voluntary Sector Quarterly*, 25, 211-224.
- Stebbins, R. A. (2004). Introduction. In R. A. Stebbins & M. Graham (Ed.), *Volunteering as leisure/leisure as volunteering: An international assessment* (pp. 1-12). Wallingford, Oxfordshire: CABI International.
- Stenhammar, C., Bokstrom, P., Edlund, B., & Sarkadi, A. (2011). Using different approaches to conducting postal questionnaires affected response rates and cost-efficiency. *Journal of Clinical Epidemiology*, 64, 1137-1143.

- Stevens, J. M., Beyer, J. M., & Trice, H. M. (1978). Assessing personal, role, and organisational predictors of managerial commitment. *Academy of Management Journal*, 21(3), 380-396.
- Stinglhamber, F., Cremer, D. D., & Mercken, L. (2006). Perceived support as a mediator of the relationship between justice and trust: A multiple foci approach. *Group & Organisation Management*, 31(4), 442-468.
- Stouffer, S. A., Suchman, E. A., DeVinney, L. C., Star, S. A., & William, S. R. A. Jr. (1949). *The American Soldier: Adjustment during Army Life* (Vol. 3). Princeton, NJ: Princeton University Press.
- Streiff, M. B., Dundes, L., & Spival, J. L. (2001). A mail survey of United States hermatologists and oncologists: A comparison of business reply versus stamped return envelopes. *Journal of Clinical Epidemiology*, 54, 430-432.
- Studer, S. (2015). Volunteer management: Responding to the uniqueness of volunteers. *Nonprofit and Voluntary Sector Quarterly*, 1-27.
- Surujlal, J. (2013). Appraising coach performance: A qualitative analysis of coaches' perceptions. *African Journal for Physical, Health Education, Recreation and Dance (AJPHERD)*, 19(1), 30-43.
- Sweeney, P. D., & McFarlin, D. B. (1993). Workers' evaluation of the "ends" and the "means": An examination of four models of distributive and procedural justice. *Organisational Behaviour and Human Decision Processes*, 55, 23-40.
- Sweeney, P. D., & McFarlin, D. B. (1997). Process and outcome: Gender differences in the assessment of justice. *Journal of Organisational Behavior*, 18, 83-98.
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using Multivariate Statistics* (5th ed.). Boston, MA: Pearson.
- Taing, M. U., Granger, B. P., Groff, K. W., Jackson, E. M., & Johnson, R. E. (2011). The multidimensional nature of continuance commitment: Commitment owing to economic exchanges versus lack of employment alternatives. *Journal of Business Psychology*, 26, 269-284.
- Tajfel, H., & Turner, J. C. (1986). The social identity theory of intergroup behavior. In S. Worchel & W. G. Austin (Eds.). *Psychology of intergroup relations* (2nd ed., pp. 7-24). Chicago, IL: Nelson.
- Talcon, R. & Walters, G. (2010). Corporate social responsibility in sport: Stakeholder management in UK Football industry. *Journal of Management and Organization*, 16(4), 566-586.
- Tan, F. M. (2008a). Organisational support as the mediator of career-related HRM practices and affective commitment: Evidence from knowledge workers in Malaysia. *Research and Practice in Human Resource Management*, 16(2), 8-24.

- Tan, F. M. (2008b). Linking Development practices to turnover intention: The mediator of perceived organisational support. *Journal of Business and Public Affairs*, 2(1), 1-20.
- Taylor, A. B., MacKinnon, D. P., & Tein, J-Y. (2008). Tests of the three-path mediated effect. *Organisational Research Methods*, 11(2), 241-269.
- Teitler, J. O., Reichhman, N. E., & Spachman, S. (2003). Costs and benefits of improving response rates for a hard-to-reach population. *Public Opinion Quarterly*, 67(1), 126-138.
- The First Malaysia Plan (1966-1970). The economic planning unit. Prime Minister's Department, Putrajaya, Malaysia.
- The Seventh Malaysia Plan (1996-2000). The economic planning unit. Prime Minister's Department, Putrajaya, Malaysia.
- The Eighth Malaysia Plan (2001-2005). The economic planning unit. Prime Minister's Department, Putrajaya, Malaysia.
- The Ninth Malaysia Plan (2006-2010). The economic planning unit. Prime Minister's Department, Putrajaya, Malaysia.
- The Tenth Malaysia Plan (2011-2015). The economic planning unit. Prime Minister's Department, Putrajaya, Malaysia.
- Thibaut, J. W., & Kelly, H. H. (1959). *The Social Psychology of Group*. New York, NY: Wiley.
- Thibaut, J. W., Walker, L. (1975). *Procedural justice: A psychological analysis*. Hillsdale, NJ: Erlbaum.
- Thompson, J. A., & Bunderson, J. S. (2003). Violations of principle: Ideological currency in the psychological contract. *Academy of Management Review*, 28, 571-586.
- Thorn, D. F. (2010). *Perception of organisational justice, job satisfaction, and organisational commitment in intercollegiate athletics: A study of NCAA men's sport coaches*. (Ph.D dissertation, University of Louisville). Retrieved from <http://ir.library.louisville.edu/cgi/viewcontent.cgi?article=2439&context=etd>
- Thorndike, E. L. (1932). *The fundamentals of learning*. New York, NY: Teachers College Press.
- Thorndike, E. L. (1935). *The psychology of wants, interests and attitudes*. New York, NY: Appleton.
- Todd, S. Y., Crook, T. R., & Barilla, A. G. (2005). Hierarchical linear modeling of multilevel data. *Journal of Sport Management*, 19(4), 387-403.

- Todman, J., & Dugard, P. (2007). *Approaching Multivariate Analysis: An introduction for psychology*. New York, NY: Psychology Press.
- Tong, J. (2014). *Bureaucracy in public school administration in Malaysia*. Singapore: Partridge Publishing.
- Trudel, P., & Gilbert, W. (2006). Coaching and coach education. In D. Kirk, M. O'Sullivan, & D. McDonald (Eds.), *Handbook of Physical Education* (pp. 516-539). London, UK: SAGE.
- Tuma, B. N., & Grimes, A. J. (1981). A comparison of models of role orientations of professionals in a research-oriented university. *Administrative Science Quarterly*, 26, 187-206.
- Turner, R. H. (2001). Role theory. In J. H. Turner (Ed.), *Handbook of sociological theory* (pp. 233-254). New York, NY: Kluwer Academic/Plenum.
- Turner, B. A., & Chelladurai, P. (2005). Organisational and occupational commitment, intention to leave, and perceived performance of intercollegiate coaches. *Journal of Sport Management*, 19, 193-211.
- Tyler, T. R. (1987). Conditioning leading to value-expressive effects in judgments of procedural justice: A test of four models. *Journal of Personality and Social Psychology*, 52(2), 333-344.
- Tyler, T. R. (1990). *Why people obey law: Procedural justice, legitimacy, and compliance*. New Haven, CT: Yale University Press.
- Tyler, T. R., & Bies, R. J. (1990). Beyond formal procedures: The interpersonal context of procedural justice. In J. S. Carroll (Ed.), *Applied Social Psychology and organisational setting* (pp. 77-98). Hillsdale, NJ: Erlbaum.
- Tyler, T. R., & Blader, S. (2000). *Cooperation in groups: Procedural justice, social identity, and behavioral engagement*. Philadelphia, PA: Psychology Press.
- Tyler, T. R., & Blader, S. (2003). The group engagement model: Procedural justice, social identity, and cooperative behavior. *Personality and Social Psychology Review*, 7, 349-361.
- Tyler, T. R., & Lind, E. A. (1992). A relational model of authority in groups. In M. Zanna (Ed.), *Advances in experimental social psychology* (Vol. 25, pp. 115-192). New York, NY: Academic Press.
- Tyler, T. R. (1994). Psychological models of the justice motive: Antecedents of distributive and procedural justice. *Journal of Personality and Social Psychology*, 67(5).
- Tzelgov, J., & Henik, A. (1991). Suppression situations in psychological research: Definitions, implications, and applications. *Psychological Bulletin*, 109, 524-536.

- Uehara, E. S. (1995). Reciprocity reconsidered: Gouldner's moral norm of reciprocity and social support. *Journal of Social and Personal Relationships*, 12(4), 483-502.
- United Nation Human Rights Council, (2008, April 7). *Promotion and Protection of all Human Rights, Civil, Political, Economic, Social, and Cultural Rights, Including the Right to Development*, U.N. Doc. A/HRC/8/5 (Apr 7, 2008).
- United Nation Human Rights Council, *Promotion and Protection of all Human Rights, Civil, Political, Economic, Social, and Cultural Rights, Including the Right to Development*, U.N. Doc. A/HRC/17/31.
- Van den Bos, K. (2001). Fairness heuristic theory: Assessing the information to which people are reacting has a pivotal role in understanding organizational justice. In S. Gilliland, D. Steiner, & D. Skarlicki (Eds), *Theoretical and cultural perspectives on organizational justice* (pp. 63-84). Greenwich, CT: Information Age.
- Van den Bos, K., & Lind, E. A. (2001). Uncertainty management by means of fairness judgments. In M. P. Zanna (Ed.), *Advances in experimental social psychology* (Vol. 34, pp. 1-60). Boston, MA: Elsevier.
- Vandenberghe, C., Mignonac, K., & Manville, C. (2015). When normative commitment leads to lower well-being and reduce performance. *Human Relations*, 68(5), 843-870.
- Vandenberghe, C., & Panaccio, A. (2012). Perceived sacrifice and few alternatives commitments: The motivational underpinnings of continuance commitment's subdimensions. *Journal of Vocational Behavior*, 81, 59-72.
- Vandenberghe, C., & Bentein, K. (2009). A closer look at the relationship between affective commitment to supervisors and organisations and turnover. *Journal of Occupational and Organisational Psychology*, 82(2), 331-348.
- Vandenberghe, C., Bentein, K., & Panaccio, A. (2014). Affective commitment to organisations and supervisors and turnover: A role theory perspective. *Journal of Management*, 1-28. doi: 10.1177/0149206314559779
- Van Knippenberg, D., & De Cremer, D. (2008). Leadership and fairness: taking stock and looking ahead. *European Journal of Work and Organizational Psychology*, 17(2), 173-179.
- Vantilborgh, T., Bidee, J., Pepermans, R., Willems, J., Huybrechts, G., & Jegers, M. (2012). Volunteers' psychological contracts: Extending Traditional views. *Nonprofit and Voluntary Sector Quarterly*, 41(6), 1072-1091.
- Virtanen, V., Sirkia, T., & Jokiranta, V. (2007). Reducing nonresponse by SMS reminders in mail surveys. *Social Science Computer Review*, 25(3), 384-395.

- Viswesvaran, C., & Ones, D. Z. (2002). Examining the construct of organisational justice: A meta-analytic evaluation of relations with work attitudes and behaviour. *Journal of Business Ethics*, 38, 193-203.
- Wahab, E. (2010). *Perceived organizational support and organizational commitment in medium enterprises in Malaysia*. (Ph.D thesis, Curtin University of Technology).
- Wahab, E. (2010). The moderating role of power distance on the relationship between perceived organizational support and organizational commitment. In *5th National Human Resource Management Conference 2010*, 8-10 June 2010, Primula Beach Hotel, Kuala Terengganu, Malaysia.
- Wallace, J. E. (1997). Becker's side-bet theory of commitment revisited: Is it time for a motivation or resurrection? *Human Relations*, 50, 727-749.
- Walster, E., Walster, G. W., & Berscheid, E. (1978). *Equity: Theory and research*. Boston, MA: Allyn & Bacon.
- Walters, G. (2009). Corporate social responsibility through sport: The community sports trust model as a CRS delivery Agency. *The Journal of Corporate Citizenship*, 35, 81-94.
- Wan Yusoff, W. F. (2011). Organisational culture and its impact on firm performance: Case study of Malaysian public listed companies. *International Conference on Management (ICM 2011) Proceedings*.
- Wang, G., Oh, I. S., Courtright, S. H., & Colbert, A. (2011). Transformational leadership and performance across criteria and levels: A meta-analytic review of 25 years of research. *Group & Organisation Management*, 36(2), 223-270.
- Wang, Y-D, & Hsieh, H-H. (2013). Organisational ethical climate, perceived organizational support, and employee silence: A cross-level investigation. *Human Relations*, 66(6), 783-802.
- Wanous, J. P., Reichers, A. E., & Hudy, M. (1997). Overall job satisfaction: How good are single-item measures? *Journal of Applied Psychology*, 82, 247-252.
- Wasti, S. A. (2005). Commitment profiles: Combinations of organisational commitment forms and job outcomes. *Journal of Vocational Behavior*, 67(2), 290-308.
- Wasti, S. A., & Önder, C. (2009). Commitment across cultures: Progress, pitfalls and propositions. In H. J. Klein, T. E. Becker & J. P. Meyer (Eds.), *Commitment in organizations: Accumulated wisdom and new directions* (pp. 309-343). Florence, KY: Routledge/Taylor and Francis Group.
- Wayne, S. J., Coyle-Shapiro, J. A. M., Eisenberger, R., Liden, R. C., Rousseau, D. M., & Shore, L. M. (2009). Social influences. In H. J. Klein, T. E. Becker, & J. P. Meyer (Eds.), *Commitment in organizations: Accumulated wisdom and new directions* (pp. 253-284). New York, NY: Taylor & Francis.

- Wayne, S. J., Shore, L. M., & Liden, R. L. (1997). Perceived organizational support and leader-member exchange: A social exchange perspective. *Academy of Management Journal*, 10, 82-111.
- Weiner, B. (1986). *An attribution theory of motivation and emotion*. New York, NY: Springer-Verlag.
- Weiner, B. (1993). On sin versus sickness: A theory of perceived responsibility and social motivation. *American Psychologist*, 48, 957-965.
- Welbourne, T. M., Balkin, D. B. & Gomez-Mejia, L. R. (1995). Gainsharing and mutual monitoring: A combined agency-organizational justice interpretation. *Academy of Management Journal*, 38, 881-899.
- Wenger, E., McDermott, R., & Snyder, W. M. (2002). *Cultivating communities of practice: A guide to managing knowledge*. Boston, MA: Harvard Business School Press.
- Westland, C. J. (2010). Lower bounds on sample size in structural equation modeling. *Electronic Commerce Research and Applications*, 9, 476-487.
- Westrick, S. C., & Mount, J. K. (2007). Evaluating telephone follow-up of a mail survey of community pharmacies, *Research in Social and Administrative Pharmacy*, 3, 160-182.
- Westwood, R., & Everett, J. (1996). Comparative managerial values: Malaysia and the West. *Journal of Asia-Pacific Business*, 1(3), 3-38.
- Whisenant, W., & Smucker, M. (2007). Organizational justice and job satisfaction: Perceptions among coaches of girls' teams. *The ICHPER-SD Journal of Research in Health, Physical Education, Recreation, Sport & Dance*, 2(2), 47.
- Whisenant, W., & Smucker, M. (2009). Organizational justice and job satisfaction in coaching. *Public Organization Review*, 9(2), 157-167.
- Whiteside, D. B., & Barclay, L. J. (2013). Echoes of silence: Employee silence as a mediator between overall justice and employee outcomes. *J Bus Ethics*, 116, 251-266. doi: 10.1007/s10551-012-1467-3.
- Wicker, P., & Breuer, C. (2011). Scarcity of resources in German non-profit clubs. *Sport Management Review*, 14, 188-201.
- Wicker, P., & Hallmann, K. (2013). A multi-level framework for investigating the engagement of sport volunteers. *European Sport Management Quarterly*, 13(1), 110-139.
- Wicker, P., Hallmann, K., & Breuer, C. (2012). Micro and macro level determinants of sport participation. *Sport, Business, Management: An International Journal*, 2(1), 51-68.

- Williams, L. J., Hartman, N., & Cavazotte, F. (2010). Method variance and marker variables: A review and comprehensive CFA marker technique. *Organisational Research Methods*, 13(3), 477-514.
- Wiman, M., Salmoni, A. W., & Hall, C. R. (2010). An examination of the definition and development of expert coach. *International Journal of Coaching Science*, 4(2), 37-60.
- Winchester, G., Culver, D., & Camire, M. (2013). Understanding how Ontario high school teacher-coaches learn to coach. *Physical Education and Sport Pedagogy*, 18(4), 412-426.
- Winchver, D., & Culver, G., Camiré. (2013). Understanding how Ontario high school teacher-coaches learn to coach. *Physical Education and Sport Pedagogy*, 18(4), 412-426.
- Woo, B., & Chelladurai, P. (2012). Dynamics of perceived organisational support and work attitudes: The case of fitness club employees. *Human Resource Management Research*, 2(1), 6-18.
- Wood, R. E., Goodman, J. S., Beckmann, N., & Cook, A. (2008). Mediation testing in management research: A review and proposals. *Organisational Research Methods*, 11(2), 270-295.
- Worley, J. A, Fuqua, D. R., & Hellman, C. M. (2009). The survey of perceived organizational support: Which measure should we use? *SA Journal of Industrial Psychology/ SA Tydskrif vir Bedrysielkunde*, 35(1), Art. #754, 112-116. DOI:10.4102/sajip.v35i1.754
- Yusof, A., & Mohd Shah, P. (2008). Transformational leadership and leadership substitutes in sports: Implications on coaches' job satisfaction. *International Bulletin of Business Administration*, 3.
- Zagenczyk, T. J., Gibney, R., Timothy Few, W., & Scott, K. L. (2011). Psychological contracts and organisational identification: The mediating effect of perceived organisational support. *Journal of Labour Research*, 32, 254-281.
- Zapata, C. P., Olsen, J. E., Martins, L. L. (2013). Social exchange from the supervisor's perspective: Employee trustworthiness as a predictor of interpersonal and informational justice. *Organisational Behavior and Human Decision Processes*, 121, 1-12.
- Zhao, X., Lynch, J. G., & Chen, Q. (2010). Reconsidering Baron and Kenny: Myths and truths about mediation analysis. *Journal of Consumer Research*, 37, 197-206.
- Ziegler, S. J. (2006). Increasing response rates in mail surveys without increasing error: A research note. *Crime Justice Policy Review*, 17(1), 22-31.