

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 RELATIONSHIP BETWEEN
ORGANISATIONAL DOWNSIZING
AND
WORKPLACE ATTITUDES**

A dissertation presented in partial fulfilment of the requirements for the degree of

Doctor of Philosophy
in
Management

at Massey University (Albany),
New Zealand

by

Keith Alexander Macky

November, 2004

ABSTRACT

The primary aim of this study was to explore the relationship between employees' experiences of organisational downsizing and their subsequent work related attitudes. Measures of work attitudes included affective and behavioural commitment, turnover cognitions, trust in management, job security perceptions, job and work involvement, instrumentalism, and the degree to which employees regarded their job as a central life interest. Ten hypotheses were formulated and tested, with the general expectation being that downsizing experiences would be negatively related to the work attitudes in question.

A secondary aim of the research was to explore the role of a wide range of possible moderating variables in any observed relationship between downsizing experiences and employee work related attitudes, including employee age, tenure, job satisfaction, exposure to high-commitment HR work practices, the way in which the last downsizing experienced was conducted, and the time elapsed since the last downsizing experienced.

Organisational downsizing was operationally defined, for the purposes of this study, as the intentional reduction by management of a firm's internal labour force by using voluntary or involuntary redundancies. Data collection was by means of a self-completion postal questionnaire sent late in 2002 to a random national sample of 2000 urban residents. Usable responses were obtained from 424 participants, who did not differ markedly from the survey population in terms of gender, ethnicity or age. Just over a third (33.9%) had never worked in an organisation that had downsized (a non-equivalent control group), 31.4% had experienced a downsizing (Survivors) and 34.7% had experienced a downsizing and lost a job through redundancy (Redundant).

Tests of the hypotheses found clear relationships between the experience of downsizing and job security perceptions, instrumentalism, affective commitment, and trust in management, although not always in the directions predicted. Few moderator effects were identified, the most notable being that job security perceptions moderated the relationship between downsizing and trust in management, as well as affective commitment. Implications of these findings are discussed, together with their limitations. A theoretical model of the downsizing-work attitude relationships is also presented.

ACKNOWLEDGEMENTS

First, I wish to thank my two supervisors, Professor Kerr Inkson and Associate-Professor Stuart Carr, for their support and encouragement throughout the course of my studies. Their scholarly insights and advice were very much appreciated. I am also very appreciative of the interest my colleagues in the Department of Management & International Business at Massey University have shown in my work, and the encouragement they have given me. I would particularly like to thank those who read various chapters and gave me feedback. A special thanks also goes to my wife, Joy Todd, for her understanding, patience and thoughtful insights.

The research was funded by the Massey University College of Business, Business Research Fund (grant no. A02/R/828). Without the support of this fund, the research would not have happened. I am also grateful for the receipt of a Massey University Advanced Degree Award, which gave me much needed time release from teaching to focus on writing.

Last and certainly not least, I wish to thank the hundreds of people who gave freely of their time and energy to participate in this research. Without them, the research could not have happened and I owe them a great debt.

TABLE OF CONTENTS

	<u>Page</u>
ABSTRACT	II
ACKNOWLEDGEMENTS	III
TABLE OF CONTENTS	IV
LIST OF TABLES	VII
LIST OF FIGURES	IX
CHAPTER 1: INTRODUCTION	1
1.1 Research Aims	1
1.2 The Conceptual Territory	2
1.3 Organisational Downsizing	4
1.4 Employee Responses to Organisational Downsizing	9
CHAPTER 2: THE BACKGROUND LITERATURE & HYPOTHESES	15
2.1 The Employment Relationship and Downsizing	15
2.1.1 The Psychological Contract and Job Security	16
2.1.2 Instrumentalism	20
2.1.3 Trust in Management	23
2.2 Organisational Commitment, High Commitment HRM & Downsizing	27
2.3 Job Involvement & Downsizing	36
2.4 Work Involvement	37
2.5 Proposed Moderating and Control Variables	38
2.6 Summary Restatement of the Research Hypotheses	41
CHAPTER 3: METHOD	43
3.1 Design Rationale	43
3.2 Participants	44
3.3 Variables and their Measures	48
3.3.1 The Independent Variable – Organisational Downsizing	49
3.3.2 Proposed Moderating Variables	51
3.3.3 Dependent Variables	56

3.4 Procedure	65
CHAPTER 4: RESULTS PART I	68
4.1 The Experience of Downsizing	68
4.1.1 Downsizing Extent and Predictors	68
4.1.2 Downsizing Experiences	73
4.2 Part I Summary	82
CHAPTER 5: RESULTS PART II	84
5.0 Descriptive findings for the attitudinal variables	84
5.1 Organisational Commitment and Turnover Cognitions	86
5.2 Job Involvement, Work Involvement, Job as a Central Life Interest & Instrumentalism	89
5.3 Trust in Management	91
5.4 High Commitment HRM	93
5.5 Total Job Satisfaction	95
5.6 Job Security	97
5.7 Correlations – work attitudes and moderator variables	98
5.8 Part II Summary	104
CHAPTER 6: RESULTS PART III	106
6. Downsizing and Work Attitudes - Hypothesis Testing and Exploration	106
6.1 Job Security Hypotheses	108
6.2 Instrumentalism Hypotheses	116
6.3 Trust in Management Hypothesis	122
6.4 Organisational Commitment Hypotheses	131
6.5 Job and Work Involvement Hypotheses	141
6.6 Exploratory analyses for Job as a Central Life Interest, Job Satisfaction and High Commitment HR	143
CHAPTER 7: DISCUSSION AND CONCLUSIONS	145
7.1 Downsizing Experiences	147
7.2 Job Security	149
7.3 Instrumentalism, Work Involvement and Job as Central Life Interest	154
7.4 Trust in Management	158
7.5 Organisational Commitment	162
7.6 Job Involvement	166
7.7 An Integrative Theoretical Model	168
7.8 Strengths & Limitations	174
7.9 General Suggestions for Future research	177
7.10 Conclusions	180

REFERENCES	182
APPENDIX A: THE QUESTIONNAIRE	202
APPENDIX B: THE COVERING LETTER	215
APPENDIX C: THE REMINDER LETTER	216
APPENDIX D: NORMAL PROBABILITY PLOTS	217
APPENDIX E: FREQUENCY HISTOGRAMS	225
APPENDIX F: REGULATORY DECLARATIONS	237

LIST OF TABLES

Page

Table 1: Respondent sample, survey sample and survey population gender, ethnicity and year of birth comparisons	46
Table 2: Frequency distribution of type of employing organisation	47
Table 3: Downsizing practices factors with varimax rotation and reliability coefficients	52
Table 4: Job satisfaction factors with varimax rotation and reliability coefficients	55
Table 5: OCQ factors with varimax rotation and reliability coefficients	57
Table 6: Interpersonal trust factors with varimax rotation and reliability coefficients	60
Table 7: Work involvement, instrumentalism and job involvement exploratory factor analysis with varimax rotation and reliability coefficients	62
Table 8: Summary of the variables used in the research	64
Table 9: Respondent downsizing groups by gender	69
Table 10: Vicarious experience of redundancy	73
Table 11: Frequencies for redundancy outcomes	74
Table 12: Downsizing Practice Usage and Satisfaction Frequencies with Univariate Statistics (N = 280)	76
Table 13: Mean downsizing practices satisfaction comparisons	81
Table 14: Summary univariate statistics, distributional characteristics, normality tests and data transformation outcomes	85
Table 15: Descriptive Statistics for Affective Commitment (1-9), Intent to Remain (10-15) and Turnover Cognitions (16-17)	88
Table 16: Frequencies and univariate statistics for respondent job involvement, work involvement and instrumentalism	90
Table 17: Frequencies and Univariate Statistics for Respondent Trust in Management & Peers	92
Table 18: High-commitment high-performance work practices (n = 418)	94
Table 19: Frequencies and Univariate Statistics for Respondent Job Satisfaction	96
Table 20: Spearman's rho correlations for participant variables	99
Table 21: Spearman's rho correlations between the work attitude variables (N=382)	101
Table 22: Spearman's rho correlations for the metric downsizing and work attitude variables	110
Table 23: Perceived job security and vicarious experience of redundancy	112
Table 24: Ordinal regression for job security perceptions – final models	114
Table 25: Analysis of Covariance of Instrumentalism by Downsizing Group	117
Table 26: Stepwise regression analyses – instrumentalism with downsizing variables and work attitude covariates (N = 138)	121
Table 27: Analysis of Covariance of Trust in Management by Downsizing Group	125
Table 28: Hierarchical regression for trust in management with downsizing variables – Survivors only (n = 65)	129
Table 29: Tests of MANCOVA between-subjects effects for affective commitment and turnover cognitions	134

Table 30: Analysis of Covariance of Behavioural Commitment by Downsizing Group	137
Table 31: Partial correlations for affective and behavioural commitment with number of downsizings (Survivors only)	140

LIST OF FIGURES

	<u>Page</u>
Figure 1: Perceived job security by downsizing group	109
Figure 2: Estimated marginal means for instrumentalism	118
Figure 3: Median trust in management scores by downsizing group	123
Figure 4: Trust in management – job security satisfaction regression slopes by downsizing group	126
Figure 4b: Trust in management – perceived job security regression slopes by downsizing group	127
Figure 5: Estimated marginal means for trust in management	128
Figure 6: Perceived job security – affective commitment regression slopes by downsizing group	135
Figure 7: Estimated marginal means for OCQ-9 item Affective Organisational Commitment	136
Figure 8: An integrative model of the downsizing – work attitude relationship for survivors	173