

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.

EMPLOYEE HOMOGENEITY AND PERCEPTIONS OF ORGANISATIONAL FIT

**A thesis presented in partial fulfilment of the requirements for the degree
of Master of Arts in Psychology at Massey University.**

BEVERLEY ANNE MARSHALL

1991

ACKNOWLEDGEMENTS

I would like to thank my supervisor Dr. Judy Brook for her continued support and assistance throughout the year. I acknowledge the organisation involved in this study, and thank them for allowing me to carry out my research. Thanks also to my friends for understanding the limitations this project put on my social life, and for being there when I needed them.

MASSEY UNIVERSITY

1096002099

ABSTRACT

Popular management literature suggests that a strong culture is important for the success of an organisation. A logical outcome of this belief is that it is important that employees should 'fit' - that is, employees' values should be congruent with those of the organisation.

Schneider's (1987) Attraction-Selection-Attrition (ASA) theory argues that, over time, forces operate to ensure that an increasingly more homogeneous group of employees make up an organisation. In a test of ASA theory, the present study used the Work Aspect Preference Scale (Pryor, 1983) to assess the homogeneity of the managerial staff of a manufacturing organisation (N = 35) and a comparison group of 42 executive MBA students.

As an extension of the attrition component of the model, it was hypothesised that those employees who remain in the organisation would be perceived as having better organisational fit.

Kelly's (1955) repertory grid technique was used to identify those characteristics the organisation believed essential for success. These constructs were used to develop an Organisational Fit scale which was then applied to a group of 34 managers.

Some marginal support was found for Schneider's ASA theory, and analysis of differences between the two groups did reveal significant differences on three work aspects. The hypothesis that employees of longer tenure would rate more highly on the Organisational Fit scale was not supported.

Implications for the homogeneity hypothesis are discussed, and suggestions are made for further research on this concept, and for further study of organisational fit.

TABLE OF CONTENTS

	PAGE
ACKNOWLEDGEMENTS	i
ABSTRACT	ii
TABLE OF CONTENTS	iv
LIST OF TABLES	vi
LIST OF FIGURES	vii

CHAPTERS

1	INTRODUCTION	1
2	THEORETICAL FRAMEWORK	4
	2.1 The Interactionist Approach	4
	2.2 Organisational Fit	5
	2.3 Schneider's Attraction-Selection-Attrition Theory	8
3	LITERATURE REVIEW	11
4	THE WORK ASPECT PREFERENCE SCALE (WAPS) ..	18
	4.1 Introduction	18
	4.2 Description of the scale	19
	4.3 Administration	21
	4.4 Scoring	21
	4.5 Reliability	22
	4.6 Validity	23
5	PRELIMINARY STUDY: DEVELOPMENT OF THE ORGANISATIONAL FIT SCALE	25
	5.1 Introduction	25
	5.2 Personal Construct Theory	26
	5.3 The Repertory Grid	29
	5.3.1 Selection of elements	29

	PAGE
5.3.2 Eliciting Constructs	31
5.3.3 Scoring	32
5.3.4 Analysis and interpretation	34
5.3.5 Reliability and validity	34
5.4 Aim of the preliminary study	36
5.5 Introduction to the organisation	36
5.6 Subjects and procedure	38
5.7 Results	40
5.7.1 Content analysis of the repertory grids	41
5.7.2 Development of the scale	43
5.7.3 Choice of scale point anchors	44
6 THE MAIN STUDY: AIMS AND METHODS	47
6.1 Aims of the present study	47
6.2 Statement of hypotheses	48
6.3 Method	49
6.3.1 Subjects	49
6.3.2 Materials	50
6.3.3 Procedure	51
7 RESULTS	53
7.1 Assessing group similarities	53
7.1.1 Assessing group homogeneity	56
7.1.2 Differences across tenure	59
7.2 Assessing organisational fit	60
7.2.1 Assessing organisational fit	64
7.2.2 Post hoc analysis	66
8 DISCUSSION	74
8.1 Limitations of the present study	81
8.2 Conclusions and directions for future research	82
REFERENCES	84
APPENDICES	90

LIST OF TABLES

		PAGE
1	List of subscales making up the WAPS	20
2	Split half and test-retest reliability coefficients for the WAPS (Pryor, 1983)	22
3	List of role titles for the elements	39
4	Categories of organisational fit developed from the repertory grid	43
5	Correlations between WAPS variables for the organisational group	54
6	Standard item alphas and split half reliabilities for 13 subscale items on the WAPS	55
7	Mean scores and F ratios for subscale items	57
8	Comparison of organisational and comparison groups over three variables with significant differences	58
9	Correlations between tenure and WAPS subscales	61
10	Comparison of two tenure groups over the 13 WAPS variables	63
11	Variables making up the Organisational Fit Scale	64
12	Simple correlations between all organisational fit variables ...	65
13	Comparison of the two tenure groups over TOTAL fit and overall FIT	67
14	Multiple regression of ADEQ, OPPS, and CHALL on rating of overall FIT	70
15	Factor loadings for varimax and oblimin rotations	72
16	Communalities from the factor solution with oblimin rotation	73

LIST OF FIGURES

	PAGE
1 Examples of visual analogue scales	45
2 Plot of tenure with scores on the Independence subscale of the WAPS	59
3 Plot of tenure with scores on the Management subscale of the WAPS	60