The influence of managerial and job related variables on organisational commitment in the police

20 of 21

The influence of job demands and managerial variables on organisational commitment in the police

Author: Gavin Dick

Kent Business School, Parkwood road, University of Kent, Canterbury, CT2 7PE

Phone: 01227-827003

E-mail: g.dick@kent.ac.uk
Word count excluding tables and references is 5900.
Track: Public Management and Governance

The influence of job demands and managerial variables on organisational commitment in the police

Summary
Police forces are under constant government pressure to improve their performance through better management of existing resources. However, little research has been done that explains how officers’ organisational commitment, an essential requirement for above average employee productivity, can be improved. Using a whole population survey of a county police force in the UK, managerial and job demand variables are explored that influence officers’ organisational commitment. It was found that the way officers were managed had the strongest influence on their organisational commitment while job demand variables were found to have a lesser influence. The findings indicate the importance of the current Police Leadership Development Board’s agenda to improve workforce management skills to encourage transformational leadership styles. However, there clearly remains much to be done to make police HRM policies more effective in achieving the promotion of officers who have the managerial competences needed to engender higher levels of organisational commitment.

The influence of job demands and managerial variables on organisational commitment in the police

Introduction

Given the goals of "New Police Management" of achieving cost effective police delivery through improved systems and management (Lieshman et. al., 1995; Cope et. al., 1997), it is surprising that there is so little research into the managerial experiences of police officers compared with public sector management in health and local authority environments (Flynn, 2007). The author’s survey of a large UK police force
 was stimulated by this lack of research, particularly in relation to the nature of organisational commitment and the factors that influence it because these have become central to informing human resource management that aim to nurture employees’ allegiance to an organisation's goals and values (Meyer and Allen, 1997; Mowday, 1998; Baruch, 1998; Singh and Vinnicombe, 2000).
The paper firstly briefly reviews the literature on organisational commitment before examining in more detail the influence of demographic and managerial factors. The research methodology and measurement models are then explained. The survey is then analysed, revealing that although demographic factors do have a small influence, commitment is predominantly linked to managerial factors and job demand variables. Discussion then follows on the findings’ significance for police human resource management.
Literature review
Organisational commitment
In this study the focus is on the attitudinal approach to organisational commitment. Mowday et al., (1982), defined this type of organisational commitment as the ‘relative strength of an individual's identification with, and involvement in, a particular organisation’. Thus organisational commitment can be considered to the extent to which employees identify with their organisation and its goals, show a willingness to invest effort, participate in decision making and internalise managerial values (O'Reilly and Chatman, 1991). This can be a prime motivator since individuals who closely identify themselves with their employer’s goals and values are more likely to take on a diverse range of challenging work activities, and are more responsive to change. They are also more motivated to direct their efforts towards organisational objectives (Siegal and Sisaye, 1997; Iverson and Buttigrieg, 1999). Thus committed employees are more likely to ‘contribute to the organisation in more positive ways than less committed workers’ (Aven et al., 1993: 63). In addition higher levels of commitment can bring cost benefits through lower absenteeism, and lower turnover rates (Meyer and Allen, 1997; Mowday et al., 1982; Steers, 1977).
In this study the influence of managerial dimensions and job related variables on organisational commitment are explored. The managerial dimensions can be broadly described as management style and organisation climate, while the job related variables examine factors specific to being a police officer that could influence their organisational commitment.
Summarised in the following literature review are the key antecedents of commitment. These are grouped under two broad headings. Firstly, individual factors, which include an individual's position in the organisation, gender and length of service. Secondly, managerial factors are considered, which include the research linking commitment behaviours and attitudes to the way an individual is managed and supported in an organisation.

Demographic variables and organisational commitment

Research on attitudinal commitment associated with gender is inconclusive. Mowday et al (1982) cites several studies that show that women are more committed than men (1982: 31; Marsden and Kalleberg, 1993). However, Maier (1999) notes that men and women experience similar levels of organisational commitment. Mathieu and Zajak’s (1990) well cited Meta analysis suggested there is a link between gender and commitment but the variations across professional groups led them to conclude that there was no consistent relationship between gender and commitment. Thus, there appears to be a lack of consensus as to whether gender and commitment are interrelated. It is also worthy of note that research into perception of women’s organisational commitment has reported that they are often perceived as less committed than their male counterparts (Marsden and Kalleberg, 1993; Dickens, 1998), specifically in professional groups (Dodd-McCue and Wright, 1996).

The majority of studies of gender in the police have focused on trying to unravel the discriminatory experiences of women officers (For example Martin and Jurik, 1996; Brown, 1997, 1998). It has also been highlighted that female officers are more likely to be allocated supportive police tasks with men more likely to be allocated leadership responsibility for criminal investigations than women (Brown et al., 1993; Brown and Heidenshohn, 2000). These gendered deployments may stem from the expectation that policewomen demonstrate lesser commitment to the police profession than their male officers. However, the little research that has explored this finds that the actual organisational commitment of policewomen does not reflect these expectations of lower organisational commitment (Dick and Metcalfe, 2007).

It would seem reasonable to expect organisational commitment to increase with hierarchical position in an organisation and there is some evidence for this. McCaul et al., (1995) found a relationship between organisational commitment and hierarchical level. Benkhoff also (1997a) found a similar relationship using alternative organisational measures. One would expect this to be replicated strongly in the uniform police with their rigid rank hierarchy, but there is little research available to confirm this apart from Metcalfe and Dick (2001).

There appears to be some evidence that tenure and years of experience are positively associated with commitment. Previous studies have indicated that position tenure (Gregersen and Black, 1992; Mottaz, 1988) and organisational tenure (Mathieu and Hamel, 1989; Mathieu and Zajac, 1990) have positive effects on commitment. This can be explained as a result of the organisation’s socialisation process. The length of service in an organisation is positively related to the level of internalisation of organisational values, which results in greater commitment from the individual (Allen and Meyer, 1990; Hellriegel et. al., 1995; O’Reilly et. al., 1991). However, some studies for instance Lok and Crawford (1999) and Brewer (1996), have not found this relationship.

In contrast, the studies of uniform police that are reviewed next show a negative influence of tenure on organisational commitment.

Police studies of organisational commitment

The earliest study of policing and commitment was conducted by Van Maanen (1975) who examined the development trend of organisational commitment. He surveyed a group of recruits to the US police force over a period of thirty months during their induction and training. He reported that their organisational commitment decreased with tenure and experience and attributed this to the ‘powerful character of the police socialisation process’ (1975: 207), as well as their motivation to gain acceptance from their supervisors. Another significant finding was that police commitment is significantly higher than comparable public professions.

More recent research looking at organisational commitment in policing is sparse. Beck and Wilson’s (1997) study of 739 officers in the New South Wales service also saw the inverse correlation between organisational commitment and length of service. They noted the significance of socialisation processes operating within police culture whereby new recruits were exposed to older, experienced, and more ‘cynical’ officers, whose views had a long-lasting ‘destructive’ effect on work attitudes. A further study of 479 Australian police officers by Beck and Wilson (2000) - using Porter and Smith’s OCQ measure - analysed the development trend of affective commitment and also found that commitment decreased with tenure. These findings were significant for interpreting police commitment behaviours since they contradict the findings in mainstream research that indicate that organisational commitment increases with tenure. Although the data is limited studies have found that commitment increases with tenure primarily due to an employee’s greater sense of belonging (See Meyer and Allen, 1997: 49-50). In Beck and Wilson’s study however they concluded that police agencies may have unique ‘organisational characteristics’ and ‘managerial practices’ that ‘flag a lack of support, justice and value’, as they build on an ‘inventory of bad experiences’ (2000: 132).

Police studies have thus emphasised the significance of managerial factors in shaping levels of organisational commitment. The findings also suggest that police employees have relatively negative attitudes towards their working experiences that imply shortcomings in employee relations systems (Meyer and Allen, 1997: 68-81).

Managerial factors affecting organisational commitment

In the wider literature many studies reveal that the level of organisational and managerial support an employee feels, their involvement in decision making (Porter et. al., 1974; Mowday et. al., 1982; Beck and Wilson, 1997), and the amount of feedback received about job performance and job role (Mathieu and Zajac, 1990) influence whether a person has high or low organisational commitment. It is also suggested that bureaucratic work practices often result in negative employee commitment, while a supportive work environment could result in greater commitment and involvement among employees (Brewer, 1993). While the wider importance of the degree of organisational and supervisor support experienced by police officers’ is indicated by the link to reduced work-family conflict and increased job satisfaction (Howard et al., 2004).
The relationship between leadership style and commitment has been examined by Blau (1985). A consideration leadership style was found to have a greater influence than a concern for structure leadership style (or task-oriented style) on commitment. Confirmation is found in Williams and Hazer (1986) study that found consideration leadership style to be one of their antecedents to commitment. The important role of superiors in aspects of organisational commitment is also shown by Benkhoff (1997a) who found that employees who regard their superiors as competent, who like their management style and who trust their superior, report significantly more often, that they share the values of the organisation and feel proud to be members.

More insights into managerial influences are found in the research that examines the influence on organisational commitment of the quality of the relationship between supervisors and employees. Research using the Leader Management Exchange (LMX) construct indicates that job commitment is increased when employees experience good relationships with their supervisors which involve information sharing, participation and feedback opportunities (Epitropaki and Martin, 1999).

However, there is little in the literature to inform us whether the managerial factors discussed above apply to police organisational commitment other than Dick and Metcalfe (2001) who observed that similar managerial factors influence commitment in both police officers and civilian staff. However, there may well be other factors specific to being a police officer that will influence their organisational commitment since uniform police work is like no other work and requires officers to draw on a vast range of cognitive and physical capabilities (Kakar, 1998; Reiner, 1998). However, there appears to be little literature that can inform us of the influence of such job related variables on organisational commitment. Bohle and Tilley (1998) suggest dissatisfaction with shift work may be an influence while increased work loads are indicated from the research of Butterfield et al. (2002). Therefore, an aim of this paper is to extend our understanding of what other job variables could be an influence on organisational commitment.
In summary there is evidence that the practices and behaviour of line managers will influence the level of organisational commitment. Generally, low commitment is indicated where individual’s view the organisation as unsupportive, have a limited role in decision making and receive little feedback about their job role and performance. Thus, the prevailing management style and practices in organisations may serve to influence favourably or adversely organisational commitment along with other work experience determinants.

Next the methodology and measurement models are discussed that were used in the police force survey.
Research Methodology

The analysis in this paper is based on data from a large police force in the United Kingdom. It aims to build on the sparse earlier research that has investigated factors associated with organisational commitment in the police by extending its analysis to consider the influence of job related variables that are of concern to front-line police officers.

The Survey Populations

The questionnaire was administered by the police force concerned to all their uniform officers with official encouragement to respond anonymously via the post. The police force had a total population of approximately 1500 police officers and a return rate of 48% was achieved. This is significantly higher than most police force surveys that typically achieve a return of around 25-30% (Brodeur, 1998). Details of the respondents’ profile are provided in Table I. Because of the agreements to keep details that could identify the forces concerned confidential, further contextual information on geography, policing demands and specific HR issues cannot be provided here. However it can be said that this police force had typical county policing demands that included city populations and large rural areas.

Take in Table 1 around here

The survey data was tested for evidence of respondent fatigue (i.e. inconsistent responses to similar questions in different parts of the questionnaire) and it was concluded that a bias of this kind was not present. In addition, a number of awareness tests were applied (i.e. where certain questions had a different tone to surrounding questions). Coefficients were calculated to test the hypothesis that respondents failed to pay attention to the change, with the conclusion that there was little or no evidence of bias of this kind.

The Commitment Measure

In this study the commitment measure of Metcalfe and Dick (2001) is used as their instrument has proven to be more relevant to the police than the more widely used OCQ instrument based on the Porter et al. organisation commitment model (1974). Drawing on the methodological concerns raised by Benkhoff (1997a, 1997b) and Siegal and Sisaye (1997), Metcalfe and Dick (2001) formulated a pool of items to measure organisational commitment from extensive interviews with police staff aimed at identifying behaviours and attributes that police officers agreed exhibited commitment to the organisation. The instrument has subsequently been used in a number of police studies (Metcalfe and Dick, 2001; Dick and Metcalfe, 2001; Brunetto and Farr-Wharton, 2003; Dick and Metcalfe, 2007) and has proven to be a stable and reliable measurement model. The instrument poses questions designed to assess three constructs, pride in the force, understanding of strategic direction (goals), and employee involvement in service and quality improvements. These three constructs form an oblique model of affective commitment where extra involvement and effort is forthcoming from those employees who show an understanding, and commitment to corporate goals and objectives etc (Iverson and Buttigrieg, 1999; Meyer and Allen, 1997).

The survey posed fifteen questions on a five point Likert scale and these were factor analysed using a principal components analysis with a Varimax rotation. This analysis replicated previous studies’ oblique three-factor model of commitment with factors clearly identified for six items under a factor called Pride, four items under a factor called Goals and five items under a factor called Involvement. Overall, the results from the factor analysis and reliability statistics strongly confirm the stability of this measurement model and factors. A listing of the questionnaire items used to measure the variables can be found in Appendix Table 1a along with their scale reliability statistics.

The Managerial Variables

The independent variables pool was influenced by previous studies which have assessed the level of organisational and management support, the feedback given about role requirements and job performance (Mathieu and Zajak, 1990; Meyer and Allen, 1997), and the level of participation in decision making (Porter et al., 1974; Mowday et al 1982; Beck and Wilson, 1997, Metcalfe and Dick, 2001). A pool of fifteen questions were posed, on a five point Likert scale, of which nine loaded on a factor described as management-support with another six loading on a factor described as organisation-support. The factor management-support is heavily influenced by the effectiveness of the respondent’s supervisor or line managers listening and communication skills, while the factor organisation-support is strongly influenced by whether there is blame or supportive organisational culture. The results from the factor analysis and reliability statistics confirm the stability of the measurement model and factors. A listing of the questionnaire items used to measure the variables can be found in Appendix Table 1b along with their scale reliability statistics.

Job Demand Variables

Anecdotal evidence suggests that front-line police officers are concerned about the increasing demands placed on them by extra reporting requirements and perceptions of reduced public support. To explore these job variables ten questions on job demands and job experiences were included in the questionnaire from suggestions made by constables (listed later in Table 6). Exploratory factor analysis indicated that these job variables could be combined into two factors but their poor scale reliability scores (Cronbach’s alpha 0.45, 0.48) indicate that they did not represent a reliable latent construct. Therefore, these variables will be considered individually in the analysis.

Findings

Correlations

To test the strength of the relationships between the demographic, organisational commitment, and managerial variables derived from the factor analysis, correlation coefficients were calculated and these are displayed in Table 2.

It is clear from Table 2 that there is a strong association between the level of organisational commitment and the degree of management-support (0.50) and organisation-support experienced (0.53). Demographic results show that gender has no bearing on any of the factors, confirming earlier findings by Metcalfe (2002) and Dick (2007) that gender is a weak predictor. However, seniority (0.27) and tenure (0.12) do have a modest influence on organisational commitment while tenure is negatively associated (-0.12) with both managerial factors. Overall it would appear that compared to management variables an individual’s tenure and age have only a small influence on organisational commitment.

Take in Table 2 around here

Organisational Commitment and Time Served

Before looking at the managerial and job related variables and their effects, the significance of tenure as a variable that influences organisational commitment needs to be explored. The findings in Table 3 reveal a shallow U shaped curve that shows organisational commitment declines with length of service but then hits a floor after ten years of service before rising again. The F-test significance of >0.001 shows that the differences in organisational commitment between groups is statistically significant. The finding for the first fourteen years is consistent with previous research (Van Maanen, 1975; Beck and Wilson, 1997). The rise in later years is also consistent with Van Maanen's (1975) and Metcalf and Dick’s (2001) observation of a higher level of commitment in ‘veteran’ officers, since it is found that constables with more than twenty years service demonstrate higher levels of organisational commitment than those between six to nineteen years of service. Overall these findings support Beck and Wilson's (2000) argument that the weak positive relationship found in most studies between affective organisational commitment and tenure may actually hide the decrease over the earlier years. A probable explanation for this increase in commitment in later years is that the leaving rate due to early retirement will be higher in those with low organisational commitment so leaving a pool of long serving constables with higher commitment.
Take in Table 3 around here

Overall, the level of organisational commitment for constables is close to the midpoint on the scale indicating scope for improvement. The standard deviation of the means clearly indicates that there is a substantial variation in the degree of organisational commitment that time served cannot explain.

Organisational Commitment and Rank

The results in Table 4 show that movement up the hierarchy leads to progressively higher levels of commitment being found, with the increase being greater with each hierarchical level. It is also notable that the standard deviations of the mean decrease with each movement up the hierarchy, suggesting that there might be fewer variations in the factors that influence commitment for those in senior ranks. Overall, the analysis indicates that there is a statistically significant difference between rank grouping’s organisational commitment (F-test p < 0.001). These findings support those of Benkhoff (1997a) and McCaul (1995).

Since it is likely that some of the commitment increases seen with rank seniority can be attributed to longer tenure, these demographic variables along with the managerial variables will be examined through multiple regressions.

Antecedents of Organisational Commitment

To investigate if there are differences between ranks in how the variables influence organisational commitment, the author undertook separate regression analyses for constables and higher ranks (sergeants, inspectors, chief inspectors and above). In these regressions, the demographic variables that have significant correlations with organisational commitment were included with the exception of age as it very highly correlated with tenure. After removing a small number of outlier cases, tests for assumption of linearity and homogeneity of the regression equation were satisfactory and the overall test for goodness of fit for the regression equations was highly significant for all groups (significance F = 0.000) indicating that the regression equation is most unlikely to have occurred by chance.

The analysis in Table 5 shows that the regression equation accounts for over forty-four per cent of the variance in organisational commitment found (all officers R2 0.44, constables 0.38 senior ranks 0.45). Overall, these are very strong findings given that fifty-seven per cent of the data (i.e. residing in the five factors) was incorporated into the regression equation.

Take in Table 5 around here

The findings in Table 5 show the beta weights in different columns for all officers, constables and senior staff. The beta weights signify the relative contribution of each of the factors to the overall change in organisational commitment found in these police officers. It can be seen that for both constables and higher ranks the dominant factors influencing organisational commitment are organisation-support (constable beta 0.41; senior staff beta 0.36) followed by management-support (constables beta 0.27; senior staff beta 0.22). The beta weights indicate that organisation-support is moderately more important to constables than higher ranks, while management-support has a greater influence on constables than their superiors.

The preceding analysis provides support for the findings in the literature on supportive management behaviours influencing organisational commitment (Porter et al., 1974; Mowday et al., 1982; Beck and Wilson, 1997; Mathieu and Zajac, 1990). Like them it was found having the opportunity to participate in decision making and receiving regular feedback on performance were strongly valued by both constables and senior ranks, and shaped their level of organisational commitment. The results also provide support for the finding in the literature on the link between an organisation’s culture, management style and organisational commitment (Brewer, 1993; Blau, 1985; Williams and Hazer, 1986; Benkhoff, 1997a). Like them it was found that organisation-support is an important antecedent of organisational commitment. Both constables and senior ranks felt there was little scope for them to make mistakes, they were limited in how they expressed themselves, they perceived there was a lack of openness and honesty between ranks and they disliked the management style they experienced.

The regression shows that these combined managerial factors have a powerful influence on organisational commitment. Together the managerial factors beta weights for constables indicate that a change of nearly seventy per cent of one deviation in organisational commitment is predicted for each standard deviation improvement in the managerial factor scores. Although the balance in the importance of each managerial factor varies between constables and senior ranks overall the findings demonstrate that these managerial factors are important antecedents of organisational commitment regardless of hierarchical position. This is an important finding, because it demonstrates that organisational commitment for all grades is influenced by the same managerial factors. The organisational commitment scores that are reported in Table 5 are slightly below the midpoint of the scale (organisational commitment constables 44.8, midpoint 45) indicating that the majority of constables experience unsatisfactory levels of management-support and organisation-support. However, the standard deviations of the organisational commitment for constables (SD 7.1) indicate that there are significant differences in the means of organisation-support and management-support experienced by constables. This implies that weak human resource management is the norm but that islands of good practice exist where higher levels of organisational commitment are found.

It is notable that rank seniority has a substantial bearing on organisational commitment for police officers overall (beta 0.31). Amongst higher ranks seniority has a considerable influence (beta 0.36), which confirms the findings reported in Table 4 where sergeants’ organisational commitment were considerable lower than those above them in the hierarchy. Confirmation of the earlier finding on tenure can also be seen where a modest influence on organisational commitment for constables (beta 0.11) is found. It can now be seen that organisational commitment of senior ranks is shaped by seniority (beta 0.36) but is not influenced by time served (beta –0.03).

Job related variables and Organisational Commitment

Table 6 lists the means scores for the job related variables that were suggested by constables as having an impact on their feelings about the job and the force. To test for the effect of these job related variables they were added to the regression equation analysed in Table 5. Overall, the job related variables explain an additional fourteen per cent of the variations found in organisational commitment. Table 6 lists the job variables in descending order of their impact on organisational commitment for all officers. The findings in Table 6 indicate some variation between constables and higher ranks but here the discussion will focus on the results for all officers.

The strongest impact by far on organisational commitment is the variations in responses to the question ‘My work experiences and accomplishments in the Force increase my confidence, enabling me to perform well within the organisation’ (most questions are shortened for presentation purposes in Table 6). This variable has a beta weight of 0.25 that is well above the range of the other significant variables (0.09 to 0.12). The mean score of 3.67 and standard deviation of 0.88 suggest that most constables feel that they have sufficient experience in the job to be confident that they can cope with its demands. One might expect that this variable would be correlated with tenure but the correlation is weak (-0.019) and non significant. This suggests that the variable measures confidence and competence that is not gathered over time but is the result of positive experiences and accomplishments.

The next four job variables all have a statistically significant but modest influence on organisational commitment with beta weights in the range 0.09 to 0.12. The first of these ‘the job is extremely boring’ has a mean score of 1.88 (SD 0.74) well below the midpoint of 3 on the scale which suggests that nearly all officers find the work interesting with senior officers finding this more so. The question ‘as a public servant my behaviour must be exemplary at all times’ has a high mean of 4.10 (SD 0.80) indicating the nearly all officers strongly agree with this expectation. The next question ‘the job must be done, but how well I do it is another matter’ is an interesting question as it reflects the difficulties experienced in doing the job well when under pressure. The below midpoint score (2.53) and wide standard deviation (1.16) indicates a wide variation of experiences amongst officers with some clearly finding it difficult to discharge their duties without compromising how well the job is done. More detailed analysis suggests that this is predominantly an issue for operational patrol officers. The last question that has an impact on organisational commitment is ‘I am finding some aspects of the work demeaning’. The below midpoint score (2.66) and wide standard deviation (1.01) indicates a minority agreement with this statement.

Insert Table 6 around here

The other job related questions were found to have no statistically significant influence on organisational commitment. This is despite many of these variables reflecting specific difficulties relating to the job such as shift-work, difficulty in taking rest breaks and the unrealistic expectations of the public. Given the widely reported complaints about the increase in paperwork due to NPM’s demands for performance reporting and increased legislative requirements the mean finding of 2.31 (SD, 1.03) is surprising for the question ‘the paperwork is getting me down’ as it suggests that most officers are coping reasonably well with these extra bureaucratic demands.

Finally, unlike the managerial and job related variables it was found that organisational factors such as type of division or division size had no statistically significant influence on organisational commitment. This indicates that these managerial factors are universal in their impact on organisational commitment regardless of the type of work undertaken in this force.
Discussion of Findings

Although it was found that time served does have a negative influence on the organisational commitment of constables in their earlier years, it is not a major factor compared to the influence of the managerial factors management-support and organisation-support. The findings demonstrate that regardless of rank, police officers’ organisational commitment is profoundly influenced by their perceptions of their managerial environment. Having the opportunity to participate in decisions, feeling that you have the support of your superiors, and good communication, all have a strong bearing on the degree of organisational commitment expressed in the survey. In addition it was found that some of job related variables suggested by constables influenced organisational commitment.
While there were only small differences in what shaped commitment, there were significant differences in the levels of commitment between different ranks. Senior ranks have high levels of commitment compared to constables whose organisational commitment levels decreases in their first ten years of employment, which suggests erosion due to prolonged exposure to poor management. However, across the ranks those with higher organisational commitment were found to have experienced a consistent pattern of stronger management-support and organisation-support indicating the universal importance that they have at any level of the organisation. The lower level of organisational commitment of constables could be attributable to inappropriate selection and promotion procedures which lead to the perpetuation of managerial behaviour that has a negative effect on organisational commitment. For example Loveday (1999) highlights the significance of command and control cultures while Butterfield et al (2005) reports on their persistence in the UK police despite NPM initiatives.

The variances in the organisational commitment found predominantly reflect differing employee experiences of management and organisation-support, and show that where management skills and behaviours are poor, there tends to be lower commitment levels. This suggests there is considerable scope for developing and encouraging good management practice. Acknowledging that committed employees are more likely to be concerned with improving their own and organisation performance, a way forward would be to develop managerial competences that facilitate organisational attachment. The survey suggests attention needs to be directed at improving participation and encouraging a supportive culture where mistakes are considered a learning opportunity. The majority of constables reported there were limited opportunities for them to contribute to decisions that affect their work and to be involved in broader decisions concerning their departmental objectives. Constables also expressed the feeling that the organisational environment was generally unsupportive. Examining the survey details shows that lower ranks often did not contradict, or offer suggestions to officers above them. This ‘rank mentality’ does little to foster openness and honesty, nor does it allow a team based approach to problem solving, an approach highlighted as essential to NPM.

It is tempting to believe that this could be achieved by redesigning police decision making and accountability processes across the ranks so that lower level officers are responsible for a broader range of police decisions and activities. However, caution is needed as this can lead to an overloading of supervisors as reported by Butterfield et al. (2005) where the consequence of extra managerial responsibilities placed on sergeants is less time for leadership and support of their constables. This trend is of great concern since it has been shown in this paper that supportive supervision (management-support) is the strongest influence on organisational commitment. Consequently the author stresses the importance of supporting such operational changes by the implementation of management development programmes aimed to foster a more supportive style of supervision (Beck and Wilson 1997) combined with changes to promotion systems that emphasis supportive management behaviours in their selection criteria.
Conclusions

The results show that organisational commitment is significantly influenced by the way the force’s employees are managed, and this has ramifications for personnel and management systems. The weaknesses reported in terms of poor managerial skills are not surprising since forces across the UK have been criticised in the past for their failure to develop appropriate management competencies to cope with changing police structures and accountabilities (Merrick 1997). Loveday’s (1999) review of the HMIC reports of Gwent, Gloucestershire, Kent and North Yorkshire constabularies found that many lower level staff felt disgruntled about the lack of ‘consultation’ (Gwent, Kent) ‘not being listened to’ (North Yorkshire) and raised concerns about ‘management style’ and the ‘limitations’ of human resource policies..

However, this study’s analysis of commitment should offer some confidence to the UK Home Office and police managers because it suggests that forces have been successful to some extent in avoiding a gender bias in their management of their officers and the organisational support they provide for them. However, the relatively low levels of organisational commitment should be a cause for concern. Clearly the importance of good management for organisational commitment has been shown by the findings and this indicates the importance of the current Police Leadership Development Board’s agenda to improve workforce management skills to encourage transformational leadership styles (see Dobby, Anscombe and Tuffin, 2004). Moreover, there clearly remains much to be done to make HR policies more effective in avoiding promoting officers whose managerial behaviours adversely influence organisational commitment.
It is accepted that the survey methods used here cannot capture the entirety of employee feelings and working experiences. However, survey methods do have the advantage that it is possible to generalise from the results, thus this study and its confirmation of previous exploratory studies (Metcalf and Dick, 2001; Dick and Metcalf, 2001) allows the author to suggest that the findings can be viewed as providing insights to other UK police forces in particular, and to the broader field of the antecedents of organisational commitment in general. It is not claimed that the antecedents of commitment identified in this study are exhaustive; indeed only fifty-eight of the variation in commitment that was observed is explained by the antecedents examined. Therefore the challenge for future police research is to study the entirety of a force’s evolving HRM system so that its longitudinal impact on commitment and policing performance can be explored.
To conclude, the findings strongly support the proposition that having the opportunity to participate in decisions, feeling that you have the support of your superiors, good communication on job performance and the needs of the role, all have a strong impact on organisational commitment, and do so at all levels of the police hierarchy. The results reveal that although there are a range of commitment levels, there are only a small proportion of officers who are highly committed. The analysis highlights the importance of re-evaluating HR policies in order to improve commitment. Specifically it is suggested that management development is required that focuses on nurturing organisational commitment behaviours through encouraging participation, demonstrating supportive behaviours and providing improved communication. However, given that many operational policies still reflect traditional police management ethos and practices there clearly remains much to be done to make HRM policies more effective in achieving promotion of officers who have the managerial competences needed to engender higher levels of organisational commitment.

References

Allen, N. and Meyer, J.P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization, Journal of Occupational Psychology, Vol. 63, No. 1, pp. 1-18.

Aven, F., F. Parker, B. McEvoy, G. M. (1993). Gender and attitudinal commitment to organisations: A meta analysis, Journal of Business Research, Vol. 26: 63-73.

Baruch, Y. (1998). The rise and fall of organisation commitment, Human Systems Management, Vol. 17, No. 2: 135-144.

Beck, K. and Wilson, C. (1997). Police officers views on cultivating organisational commitment: Implications for police managers, Policing: an International Journal of Police Strategies and Management, Vol. 20, No. 1, pp. 175-195.

Beck, K., Wilson, C (2000). Development of affective commitment: A cross functional sequential change with tenure, Journal of Vocational Behaviour, Vol. 56: 114-136.

Benkhoff, B. (1997a). Disentangling organisational commitment: The dangers of the OCQ for research and policy, Personnel Review, Vol. 26, No. 2:114-131.

Benkhoff, B. (1997b). Ignoring commitment is costly: New approaches to establish the missing link between commitment and performance, Human Relations, Vol. 50, No. 6 701-726.

Blau, G. (1985). The measurement and prediction of career commitment, Journal of Occupational Psychology, Vol. 58, pp. 277-88.

Bohle, P. and Tilley, A. (1998). Early experience of shift work: Influences on attitudes. Journal of Occupational and Organisational Psychology, Vol. 71 No. 1: 61-80.

Brewer, A. (1993). Managing for Employee Commitment, Longman, London.

Brewer, A. (1996). Developing commitment between managers and employees, Journal of Managerial Psychology, Vol. 11, No. 4, pp.24-34.

Brodeur. P, (1998). The Assessment of police performance, in Brodeur (eds.) How to Recognise Good Policing, Police Executive Research Forum, Sage, Thousand Oaks California.

Brown, J. (1997). European policewomen: A comparative research perspective, International Journal of the Sociology of Law, Vol. 25: 1-19.

Brown, J. (1998). Aspects of discriminatory treatment of women police officers serving in England and Wales, British Journal of Criminology, Vol. 38, No. 2: 265-282.

Brown, J. Heidenshohn, F. (2000). Gender and Policing, Comparative Perspectives, Macmillan, Basingstoke.

Brown, J., Maidment, A., Bull, R. (1993). Appropriate skill-task matching or gender bias in deployment of male and female officers, Policing and Society, Vol. 3: 121-136.

Brunetto, Y. and Farr-Wharton, R. (2003). the commitment and satisfaction of lower-ranked police officers, Policing, Vol 26, No. 1:43-63.
Butterfield, R., Edwards, C. and Woodall, J. (2005). The New Public Management and Managerial Roles: the case of the Police Sergeant, British Journal of Management, Vol. 16 No. 4:219-341.

Cope, S., Lieshman, F. and Starie, P. (1997). Globalisation, new public management, and the enabling futures of police management, International Journal of Public Sector Management, Vol. 10, No. 6, pp. 444-460.

Dick, G. and Metcalfe, B., (2001). Managerial factors and organisational commitment: a comparative study of police officers and civilian staff, International Journal of Public Sector Management, Vol. 14, No. 2: 112-128.

Dick, G. and Metcalfe, B., (2007). The progress of female police officers? An empirical analysis of organisational commitment and tenure explanations in two UK police forces, International Journal of Public Sector Management, Vol. 20, No. 2 and 3: 81-100.

Dickens, L. (1998). What does HRM mean for gender equality, Human Resource Management, Vol. 8, No. 1: 23-42.

Dobby, J., Anscombe, J. and Tuffin, R. (2004). Police leadership: expectations and impact, Home Office online report 20/04. Research Development and Statistics Office, London.

Dodd-McCue, D. and Wright, G.B. (1996). Men, women, and attitudinal commitment: the effects of workplace experiences and socialisation, Human Relations, Vol. 49, No. 8, pp. 1065-1092.

Epitropaki, O. and Martin, R. (1999). The impact of relational demography on the quality of leader-member exchanges and emplyees’ work attitudes and well being. Journal of Occupational and Organisational Psychology, Vol. 72 No. 2: 237-240.

Flynn, N (2007). Public sector Management, Pine Forge Press, London.

Gregersen, H.B. and Black, J.S. (1992). Antecedents to commitment to a parent company and a foreign operation, Academy of Managerial Journal, Vol. 35 No. 1, pp. 65-90.

Hellriegel, D., Slocum, J. and Woodman, R. (1995). Organisational Behavior, West Publishing, St Paul, MN.

Howard, G., Howard-Donofrio, H. and Boles, J. (2004). Inter-domain work-family and family-work conflict and police satisfaction. Policing: An International Journal of Police Strategies and Management, Vol. 27 No. 3: 80-395.

Iverson, R., D. Buttigieg, D., M. (1999). Affective, normative and continuance commitment, Journal of Management Studies, Vol. 36, No. 3: 307-333.

Kakar, S. (1998). Self-evaluations of police performance. An analysis of the relationship between police officers and education level and job performance, Policing: An International Journal of Police Strategies and Management, Vol. 21 No. 4: 632-47

Leishman, F., Cope, S., Starie, P. (1995). Reforming the police in Britain, new public management, policy networks and the tough ‘Old Bill’ International Journal of Public Sector Management, Vol. 8, No. 4, :

Leishman, F., Loveday, B., Savage, S., (1996). Core Issues in Policing, Pte Publishers, London.

Lok, P. and Crawford, J. (1999). The relationship between commitment and organisational culture, subculture, leadership style and job satisfaction in organisational change and development, Leadership & Organization Development Journal, Vol. 20 No. 7: 365-73.

Loveday, B. (1999). The impact of performance cultures on criminal justice agencies in England and Wales, International Journal of the Sociology of Law, Vol. 27: 351-377.

Maier, M. (1999). On the gendered substructure of organisation: Dimensions and dilemmas of corporate masculinity, in Handbook of Gender and Work, G. Powell, (eds.), Sage, Thousand Oaks.

Marsden, P., V. Kalleberg, A. L. (1993). Gender differences in organisational commitment, Work and Occupations, Vol. 20, No. 3: 23-29.

Martin, S. E., Jurik, N. C. (1996). Doing Justice, Doing Gender. Sage Thousand oaks, California.

Mathieu, J. and Hamel, D. (1989). A cause model of the antecedents of organisational commitment among professionals and non-professionals, Journal of Vocational Behavior, Vol. 34: 299-317

Mathieu, J., E. Zajac, D. M. (1990). A review and meta-analysis of the antecedents, correlates and consequences of organisational commitment, Psychological Bulletin, Vol. 108, No. 2: 171-194.

McCaul. H. S., Hinsz, V. B. and McCaul, K. D. (1995). Assessing organisational commitment : An employee’s global attitude towards the organisation, The Journal of Applied Behavioral Science, Vol. 31, No. 1: 80-90.

Merrick, N. (1997). Strong HRM of the Law, People Management, Vol. 3, No. 14, : 32-35.

Metcalfe. B., Dick, G (2000). Can you feel the force? Exploring organisation commitment in the police, Journal of Managerial Psychology, Vol. 15, No. 8: 71-85.

Metcalfe. B., Dick, G (2001). Exploring organisational commitment in the police: implications for human resource strategy, Policing: An International Journal of Police Strategies and Management, Vol. 24, No. 3: 399-419.

Metcalfe. B., Dick, G (2002). Is the force still with her? Gender and commitment in the police, Women in Management Review, Vol. 17, No. 8: 392-403.

Meyer, J. P., Allen, N. J. (1997). Commitment in the Workplace, Sage, Thousand oaks, California.

Mottaz, C. (1988). .Determinants of organisational commitments, Human Relations, Vol. 41 No. 6: 467-82.

Mowday, R. T. (1998). Reflections on the study and relevance of organisation commitment, Human Resource Management Journal, Vol. 8, No. 4: 387-401.

Mowday, R., Porter, L. and Steers, R. (1982). Organizational Linkage: the Psychology of Commitment, Absenteeism and Turnover, Academic Press, New York, NY.

O’ Reilly, C. (1991). Corporations, control and commitment, in Steers, R. Porter, L. (eds.) Motivation and Work Behaviour, McGraw Hill, New York.

O’Reilly, C., Chatman, J. and Caldwell, D.F. (1991). People and organisational culture: a profile comparison approach to assessing person-organisation fit’’, Academy of Management Journal, Vol. 34: 487-516.

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, Vol. 59, No. 5, : 603-609.

Reiner, R. (1998). Problems of assessing police performance, in Brodeur (Ed.), How to Recognise Good Policing, Police Executive Research Forum, Sage, Thousand Oaks, CA.

Siegal, P. H., Sisaye, S. (1997). An analysis of the difference between organisation identification and professional commitment: A study of certified public accountants, Leadership and Organisation Development Journal, Vol. 18, No. 3: 149-165.

Singh, V. Vinnicombe, S. (2000). What does commitment really mean? Views of UK and Swedish engineering managers, Personnel Review, Vol. 29, No. 2: 228-254.

Steers. R.M. (1977). Antecedents and outcomes of organisational commitment, Administrative Science Quarterly, Vol. 22: 46-56.

Van Maanen (1975). Police socialisation: A longitudinal examination of job attitudes in an urban police department, Administrative Science Quarterly, Vol. 20: 220-228.

Williams, L.J. and Hazer, J.T. (1986). Antecedents and consequences of satisfaction and commitment in turnover models: a re-analysis using latent variable structural equation methods, Journal of Applied Psychology, Vol. 72 No. 1: 219-31.
Table 1

Sample characteristics
	Rank
	In Service
	Returns
	
	
	Demographic data

	Constable
	
	501
	
	
	Gender
	
	

	Sergeant
	
	100
	
	
	Female
	121
	19%

	Inspector
	
	34
	
	
	Male
	526
	81%

	Chief Inspector
	
	9
	
	
	
	
	

	Superintendent or above
	
	3
	
	
	
Time served

	Unspecified
	
	23
	
	
	< 2 years
	85
	13%

	Officers Total
	1500
	670
	46%
	
	2-5 years
	124
	19%

	
	
	
	
	
	6-9 years
	89
	14%

	
	
	
	
	
	10-14 years
	113
	17%

	
	
	
	
	
	15-19 years
	101
	16%

	
	
	
	
	
	20 or more
	138
	21%

Table 2

Correlations of demographic variables with organisational commitment and managerial factors
	
	Organisational commitment
	Organisation- support
	Management-support

	Gender
	-0.07
	0.03
	0.05

	Age
	0.19*
	-0.03
	-0.05

	Tenure
	0.12*
	-0.12*
	-0.12*

	Seniority
	0.27*
	-0.04
	-0.07

	Management-support
	0.50*
	0.69*
	1

	Organisation-support
	0.53*
	1
	0.69*

* Correlations significant at > 0.01

Table 3

Organisational commitment and time served constables
	Years served
	Cases
	Mean
	Std deviation.

	Up to 2
	78
	45.0
	6.08

	2 to 5
	119
	44.9
	7.33

	6 to 9
	71
	44.2
	6.65

	10 to 14
	81
	43.8
	7.43

	15 to 19
	55
	43.1
	7.02

	20 and above
	81
	47.1
	7.23

	Average
	485
	44.8
	7.07

Organisational Commitment Scale mid-point = 45

F-test between groups = 2.80, significance < 0.017. Correlation ratio (Eta squared) = 0.028

Table 4
Organisational commitment by seniority
	Rank
	Cases
	Commitment
mean
	Std deviation

	Constables
	486
	44.8
	7.1

	Sergeants
	98
	46.8
	7.0

	Inspectors
	34
	52.4
	6.5

	Chief Inspector
	9
	58.7
	3.9

	Superintendent and above
	2
	53.5
	2.1

	All ranks
	629
	45.7
	7.4

Organisational Commitment Scale mid-point = 45

F-test between groups = 18.6, significance < 0.001. Correlation ratio (Eta squared) = 0.107

Table 5

Managerial factors and their influence on organisational commitment
	
	Constables
	Higher ranks
	All Officers

	Independent variables
	Mean
[SD]
	Beta

weight
	Mean
[SD]
	Beta

weight
	Mean
[SD]
	Beta

weight

	Organisation-support
	18.02
[3.75]
	0.41**
	17.43
[4.03]
	0.36**
	17.82
[3.85]
	0.39**

	Management-support
	31.36
[6.17]
	0.27**
	30.14
[6.39]
	0.22**
	30.99
[6.29]
	0.25**

	Seniority

	
	na
	
	0.36**
	
	0.31**

	Time
served
	
	0.11*
	
	-0.03
	
	0.08*

	Per cent OC explained
	
	38%
	
	45%
	
	44%

Beta weights: ** t-tests are significant at < 0.001 level, * t-tests are significant at the < 0.005 level.

Organisation-support Scale mid-point = 18. Management-support Scale mid-point = 27

Table 6
Job demand variables and their influence on Organisational Commitment
	
	Constables
	Higher ranks
	All Officers

	Independent variables
	Mean
[SD]
	Beta

weight
	Mean
[SD]
	Beta

weight
	Mean
[SD]
	Beta

weight

	Experience gives me the confidence to perform well
	3.67

[0.88]
	0.25**
	3.80

[0.86]
	0.18*
	3.69

[0.88]
	0.23**

	Job is extremely boring
	1.88

[0.74]
	-0.09*
	1.73

[0.74]
	-0.22**
	1.84

[0.76]
	-0.12**

	Exemplary behaviour expected
	4.09

[0.79]
	0.11**
	4.15

[0.84]
	0.19*
	4.10

[0.80]
	0.11**

	Job must be done but how well I do it is another matter?
	2.53

[1.16]
	-0.11**
	2.40

[1.12]
	-0.11
	2.49

[1.16]
	-0.11**

	Some job aspects demeaning
	2.66

[1.01]
	-0.10**
	2.48

[1.02]
	-0.05
	2.60

[1.06]
	-0.09**

	I protest if given too much work to do
	2.92

[1.02]
	0.03*
	2.97

[1.04]
	-0.04
	2.93

[1.02]
	0.02

	Satisfied with work facilities
	2.67

[1.11]
	0.07
	2.88

[1.12]
	-0.02
	2.71

[1.11]
	0.04

	Paperwork is getting me down
	2.25

[1.03]
	0.04
	2.51

[1.03]
	-0.03
	2.31

[1.03]
	0.03

	Shift work creates problems for me
	2.71

[1.02]
	0.03
	2.57

[1.13]
	-0.05
	2.66

[1.06]
	0.02

	Difficult to take rest breaks
	3.66

[1.14]
	-0.00
	3.94

[1.05]
	-0.09
	3.69

[1.17]
	-0.03

	Public expect too much of the police
	3.70

[1.07]
	-0.05
	3.63

[1.20]
	-0.01
	3.35

[1.16]
	-0.04

	Additional per cent OC explained
	
	14%
	
	16%
	
	14%

Mean scores: strongly agree =5, strongly disagree =1, scale midpoint 3.

Beta weights: ** t-test significant at the <0.005 level, * t-test significant at the <0.05 level

Appendix 1a

Factor analysis of questionnaire items loading on variables that are components of Organisational Commitment

	Item
	Factor
loading

	ORGANISATIONAL COMMITMENT combined Pride, Goals and Involvement
Scale reliability 0.86
	

	Pride factor

Scale reliability 0.78
	

	I am proud to be working for the Force
	0.72

	I hold the Force in high regard
	0.64

	The quality of the work within my division/department is excellent
	0.57

	I’m not really interested in the Force its just a job *
	0.42

	My role is considered important within the Force
	0.57

	Generally my division/department is taking action to improve the quality of its work
	0.59

	Goals factor

Scale reliability 0.83
	

	I understand the links between the Police Authority’s annual plan and the policing priorities of the Force
	0.90

	I am aware of the goals/vision of the Force
	0.67

	I understand the links between the Police Authority’s annual plan and my division/dept plan
	0.89

	I am aware of the priorities and strategic direction of the Force
	0.62

	Involvement factor

Scale reliability 0.80
	

	Please indicate your level of involvement in improving your division/dept quality/work standards
	0.68

	Please indicate your level of involvement in developing objectives for your division/dept
	0.66

	Please indicate your level of involvement in negotiating your own work objectives
	0.73

	I contribute to decisions that affect my work
	0.73

	I have considerable freedom in negotiating my work priorities
	0.74

*Reverse coded items

Appendix 1b

Factor analysis of questionnaire items relating to the Managerial Environment
	Item
	Factor loading

	Management-support factor

Scale reliability 0.91
	

	My supervisor/manager does a good job of negotiating clear objectives
	0.82

	My supervisor/manager is good at encouraging teamwork
	0.81

	My supervisor/manager provides the right information for me to do my job properly
	0.79

	My supervisor/manager does an effective job in keeping me informed about matters affecting me.
	0.81

	Personal development is encouraged by my supervisor/manager
	0.76

	My supervisor/manager holds back information on things I should know about *
	0.78

	My supervisor/manager is usually receptive to suggestions for change
	0.72

	In my division/dept the supervisor/manager is very interested in listening to what I have to say
	0.63

	In my division/dept there is not enough opportunity to let supervisor/manager know how you feel about things that effect you *
	0.48

	Organisation-support factor

Scale reliability 0.72
	

	I have confidence in the decisions made by the executive team of my Force
	0.70

	Most of the time you can say what you think without it being held against you
	0.41

	If I make a mistake it would be treated as a learning opportunity
	0.40

	There is openness and honesty between different grades
	0.72

	I regularly spend time on dealing with issues arising due to inadequate communication *
	0.15

	How do you rate the management style you have experienced?
	0.12

*Reverse coded items

� The author acknowledges the invaluable assistance of Christopher Williams, University College Chester in arranging the survey administration and suggesting job related variables.

