Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

THE MEDIATING ROLE OF WORKPLACE RELATIONSHIP AND COMMUNICATION SATISFACTION ON THE RELATIONSHIP BETWEEN E-MAIL ATTITUDE AND ORGANISATIONAL COMMITMENT.

A thesis presented in partial fulfilment of the requirements for the degree of Master of Arts in Psychology at Massey University (Albany), New Zealand.

Lynette K. Marchant 2000

Abstract

As an exploratory piece of research, this study investigated the use of e-mail by university staff and examined the relationship between e-mail attitude and organisational commitment. The mediating role on the attitude-commitment relationship by both satisfaction with overall communication and satisfaction with workplace relationships was also examined. A questionnaire was designed which incorporated Minsky and Marin's (1999) scale of Social and Nonsocial Uses of Electronic Messaging Systems, measures of satisfaction with the use of e-mail and with e-mail as a communication medium, Meyer and Allen's (1993) revised Organisational Commitment Scale, and subscales from Hill, Bahniuk and Dobos' (1989) Mentoring and Communication Support Scale and Furnham's (1996) Organisational Climate Questionnaire. A scale to measure e-mail attitude was developed specifically for this study using the tri-component model of attitude theory. The questionnaire was sent to all staff at Massey University's Albany and Palmerston North campuses (N = 2253). Of the number sent, 575 were returned, with a proportional representation from the two campuses and the five colleges of the university. Use of e-mail was found to be predominantly used for task related purposes, with administration being the most commonly reported function that e-mail was used for. Factor analysis demonstrated three underlying components, affective, behavioural and cognitive, of the E-mail Attitude Scale. A series of hierarchical multiple regressions as outlined by Baron and Kenny (1986) were conducted to explore the potential mediating effects of both communication satisfaction and workplace relationship satisfaction. Communication satisfaction completely mediated the relationship between affective attitudinal component and both normative and affective organisation commitment. In turn, the satisfaction with workplace relationship variables partially mediated the relationship between the affective attitude component and affective commitment, with only collegial social support partially mediating the relationship between affective e-mail attitude and normative commitment. The results are discussed in relation to relevant demographic variables. Limitations and potential directions for future research are also highlighted.

Acknowledgments

I would like to extend my sincere thanks and gratitude to those people whose unique contribution made the completion of my masterate thesis possible. Firstly, a huge thank you to my supervisors, Dr. Hillary Bennett who helped me start, and Dr. Dave Clarke who helped me finish, and in between guided and supported me during the course of this research.

A special thanks goes to the merry band of envelope stuffers, labellers and sealers, in particular Sarah McKinnon, Victoria Neville-White and Karen Rawlinson, without whom the task of preparing over two thousand questionnaires would have been particularly difficult. Thank you to my friends and family who have supported me and reminded me that there is life beyond my thesis, but especially to my parents whose love and encouragement have helped me 'reach for the sky.'

An especially heartfelt thank you goes to Evana Selak, who was the other half of the parallel project, and who has provided support, inspiration, focus, friendship, and plenty of coffee and chocolate over the last 5 years of study.

I would also like to express my appreciation and gratitude to the senior management of Massey University (Albany), in particular Professor Ian Watson, for enabling me to conduct this research. Finally, I would like to thank the many anonymous respondents from Albany and Palmerston North campuses of Massey University, for their time and effort.

Table of Contents

Abstract		į
Acknowledgments		ii
Table of Contents		iii
List of Tables		vii
Chapter 1: Introduction		1
Chapter 2: E-mail		4
E-mail defined		4
Communication by e-mail		5
Theoretical views of e-mail		6
E-mail research		8
Use of e-mail		9
Attitudes to e-mail		11
Chapter 3: Organisational Commitment		15
Organisational commitment		15
Attitudinal commitment		16
Calculative commitment		17
Meyer and Allen's (1990) three-comp	ponent model of	18
organisational commitment		
Hypothesized links between e-mail u	ıse, e-mail attitude	21
and organisational commitment		
Chapter 4: Communication and workplace re	lationships	23
Communication		23
Communication satisfaction		24

	Workplace relationships	25
	Satisfaction with workplace relationships	28
	Summary of research questions	30
o	- W. W I E	21
Chapter	5: Methodology	31
	Introduction	31
	Participants	31
	Demographic characteristics of the sample	31
	Procedures	34
	Measures	35
	E-mail Use and Opinions	35
	Organizational Commitment	36
	Communication Satisfaction	37
	Satisfaction with Work Relationships	38
	Demographics	39
-	Data Analyses	39
Chapter	6: Results	41
	Introduction	41
	Descriptive statistics	41
	Computing and e-mail use amongst respondents	41
	Confirmatory Factor Analyses	42
	Factor analysis of the E-mail Attitude Scale	42
	Factor analysis of the E-mail Use Scale	44
	Factor analysis of the Work Relationship Satisfaction	45
	Scale	
	Gender, staff category, and campus comparisons	46
	Comparisons among age groups and colleges	48
	Relationships between the variables	52
5.	E-mail attitude, organisational commitment and satisfaction	55

Chapter 7: Discussion	
Purposes of e-mail use	60
Relationships between e-mail use and experience with e-mail	62
Relationships between e-mail use and college	62
E-mail attitude scale	64
Relationships between e-mail satisfaction, e-mail use and	65
e-mail attitude	
Relationships between e-mail attitude, media experience	66
variables and actual use of e-mail	
Relationships between age, tenure and e-mail use and	68
e-mail attitude	
Relationships between e-mail use, e-mail attitude and	69
organisational commitment	
Underlying dimensions of the work relationship satisfaction	70
scale	
E-mail attitude, organisational commitment and satisfaction	71
variables	
Communication satisfaction as a mediator	71
Satisfaction with workplace relationships as a mediator	72
Limitations	75
Recommendations for future research	77
Chapter 8: Conclusion	79
References	81
Appendix A: Preliminary questionnaire	96
Appendix B: Prompt that appeared in Massey News	
Appendix C: Information Sheet	
Appendix D: Questionnaire	

Appendix E: Principal Component Analysis for E-mail	107
Satisfaction Scales	
Appendix F: ANOVA, independent variable college	108
Appendix G: Multiple regression results	110

List of Tables

Table 1: Participant Demographics	33
Table 2: Descriptive Statistics	42
Table 3: Loadings of the principal components analysis with	43
varimax rotation for the E-mail Attitude Scale	
Table 4: Loadings of the principal components analysis with	44
varimax rotation for the E-mail Use Scale	
Table 5: Loadings of the principal components analysis with	45
varimax rotation for the Work Relationships Satisfaction	
Scale	
Table 6: T-test results	47
Table 7: Results of ANOVA, independent variable age	49
Table 8: Results of ANOVA, independent variable tenure	51
Table 9: Pearson product-moment correlations of the scales	54
Table 10: Results of hierarchical multiple regression of e-mail	56
attitude, affective commitment and communication	
satisfaction	
Table 11: Results of hierarchical multiple regression of e-mail	57
attitude, normative commitment and communication	
satisfaction	
Table 12: Results of hierarchical multiple regression of e-mail	58
attitude, affective commitment and workplace relationship	
satisfaction variables	
Table 13: Results of hierarchical multiple regression of e-mail	59
attitude, normative commitment and workplace relationship	
satisfaction variables	
Table 14: Loadings of the principal components analysis	107
for the F-mail Use Satisfaction Scale	

Table 15: Loadings of the principal components analysis	
for the E-mail Mode Satisfaction Scale	
Table 16: Results of ANOVA, independent variable college	109
Table 17: Results of hierarchical multiple regression of e-mail	
attitude, continuance commitment, communication	
satisfaction, and workplace relationship satisfaction	
variables	