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

Abstract

Like all public sector agencies police forces are under constant pressure to improve their performance through better management of existing resources. However, little research has been done that explains how officers’ organizational 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, job, and demographic variables are analysed that influence officers’ organizational commitment. Experiences of the way officers are managed were found to have the strongest influence on their organizational commitment while job related variables were found to have a lesser influence. The decline in organizational commitment found in the early years of officers’ careers should be a cause for concern for senior managers in the police. The paper concludes that much need to be done to make police policies more effective in achieving promotion of officers who have the managerial competences needed to engender higher levels of organizational commitment.

Introduction

Although New Public Management’s (NPM) origins clearly lie in a strong belief in the merits of the private sector business model of management, what is less clear is what this model of management should be. Hood (1991) suggested that the key management elements of NPM were private sector management styles with visible hands-on top management stressing output measures and targets for performance. Implicit in this is the adoption of private sector ‘best practice’ (Ferlie et al. 1996). However, although there is research evidence in the private sector showing that some of these best practices are associated with higher performance, what is less certain is the question of causation, since what little research there is that can test what causes these associations suggests that selection effects are a dominate cause rather than treatment effects. In other words there is a propensity for better performing firms to adopt best practices more than poorly performing firms and this explains many of the associations found in cross-sectional best practice and business performance studies (Dick et al. 2008).

Given the reservation expressed above perhaps it is appropriate to pause and consider whether the NPM approach is flawed by too much attention being paid to private-sector fad and fashion while there is too little appreciation of theory that can explain the managerial factors that enable more effective performance in public agencies. With this end in mind Rainey and Steinbauer (1999) from their review of the research proposed a model of the characteristics of effective government agencies. What is striking from evaluating their literature review of the characteristics of high performing government agencies is the recurring emphasis on the way employees are managed and supported by the organization (Rainey and Steinbauer, 1999: Exhibit 2). However, this theme appears to be largely ignored in the various NPM approaches described in the literature. Moreover, there appears to be a lack of research in public agencies that can indicate the scale of influence that these managerial and organisational factors may have on intermediate variables that in turn are enablers of organisational performance.
This paper aims to contribute to this exploration by suggesting from a review of the private-sector management literature what are the organisational and managerial factors that may enhance effective public agency performance through increasing involvement derived from improved organisational commitment. The paper then provides evidence from a police agency that shows that the degree of perceived organisational support and management support experienced has a substantial influence on the organisational commitment found.
As in other parts of the public services, the police have seen the implementation of wide ranging changes to their systems and management processes as part of New Public Management (NPM). 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 little research into the managerial experiences of police officers compared with NPM 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 organizational commitment and the managerial variables that nurture involvement and allegiance to an organization's goals and values (Meyer and Allen, 1997; Mowday, 1998; Baruch, 1998; Singh and Vinnicombe, 2000).

To guide the reader through the paper the research model that will be discussed and tested is depicted in Figure 1. The research we examine in the next section shows that two overarching constructs, organizational support and managerial/supervision support have a direct influence on organizational commitment along with demographic variables such as gender, age, tenure and seniority. In this paper the author extends this to consider the indirect influence of organisational support on management support and to explore the influence of job related variables on organizational commitment.
Insert Figure 1 around here.

Literature review

Organizational commitment

In this review I focus on ‘organizational commitment’ (Porter et al. 1974) and its closely related construct ‘affective commitment’ (Meyer and Allen, 1984) as these have been found in research meta-analyses to be amongst the strongest and most reliable predictors of job satisfaction, job performance and turnover intentions (Cooper-Hakim and Viswesvaran, 2005). Organization commitment is defined by Porter et al. (1972: 604), as the ‘relative strength of an individual's identification with, and involvement in a particular organization’; while Meyer and Allen (1984) define affective commitment as how closely a person relates to and is interested in being a part of their organization. Thus organizational commitment can be considered to be the extent to which employees identify with their organization and its goals, show a willingness to invest effort, 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 organizational objectives (Siegal and Sisaye, 1997; Iverson and Buttigrieg, 1999). Thus committed employees are more likely to ‘contribute to the organization 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 (Steers, 1977; Mowday et al. 1982; Meyer and Allen, 1997).
Summarised in the following review are the key antecedents of commitment (Bergman, 2006). These are grouped under four broad headings. Firstly, police studies of OC, secondly research on demographic characteristics, thirdly, organizational and managerial factors are considered that link commitment behaviours and attitudes to the way an individual is managed and supported in an organization. Finally, job characteristics are considered that are specific to police work.
Police studies of organizational commitment

The literature suggest that para-military organizations, such as the police, will have high levels of organizational commitment because they exhibit organizational cultures that have strong norms for obligation, internalisation and identification, that are conditions that facilitate organizational commitment (Bergman, 2006). But is this proposition true for the police? The earliest study of policing and commitment was conducted by Van Maanen (1975) who examined the development trend of organizational 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 organizational 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.

More recent research looking at organizational 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 organizational 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. 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 ‘organizational characteristics’ and ‘managerial practices’ that ‘flag a lack of support, justice and value’, as they build on an ‘inventory of bad experiences’ (2000: 132).

Demographic variables and organizational commitment

Research on commitment associated with gender is inconclusive. 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. 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 support roles; 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, research refutes these expectations of lower organizational commitment from female police officers (Dick and Metcalfe, 2007).

It would seem reasonable to expect organizational commitment to increase with hierarchical position in an organization and there is some evidence for this. McCaul et al. (1995) found a relationship between organizational commitment and hierarchical level as did Benkhoff (1997a). One would expect this to be replicated strongly in the uniform police with their rigid rank hierarchy, but there appears to be little research 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 organizational tenure (Mathieu and Hamel, 1989; Mathieu and Zajac, 1990) have positive effects on commitment. This can be explained as a result of the organization’s socialisation process. The length of service in an organization is positively related to the level of internalisation of organizational values, which results in greater commitment from the individual (Allen and Meyer, 1990; O’Reilly et. al., 1991; Hellriegel et. al., 1995). However, some studies for instance Lok and Crawford (1999), Brewer (1996) and Vigoda-Gadot and Meiri (2008), have not found this relationship.

Organisational and Managerial factors affecting organizational commitment

In the wider literature many studies reveal that the level of organisational and managerial support an employee feels (Rhoades and Eisenberger, 2002; Lok and Crawford, 2004), 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 organizational 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 organizational 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 organizational 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 organization and feel proud to be members.

More insights into managerial influences are found in the research that examines the influence on organizational 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).

It is notable that many of these antecedents echo the leadership and managerial characteristics of high performance government agencies summarised by Rainey and Steinbauer (exhibit 2, 1999). Empirical testing has found support for their prediction of better leadership/supervision being associated with better performance in the public sector but a weak predictive power is indicated (Brewer and Selden, 2000). So there are some indications that the same organisational and managerial variables found to influence organisational commitment are relevant to public agencies. But is this also true for the police service? The answer appears to be yes and is provided from a comparison of civic servants and police officers by Dick and Metcalfe (2001). This found that the factor structure for the organisational commitment measure differed little for sworn officers compared to civic servants working with the police service which indicates that the construct is not distorted by the unique challenges of a sworn officer’s task Also it was found that organisational commitment was influenced by similar organisational and managerial factors regardless of whether respondents were sworn police officers, civilian clerical workers or civilian managers.

The review has shown that there is informative literature on the direct influences of organisational commitment on what can be classified as organisational or managerial variables but the literature provides little indication of what the indirect influence of a supportive organisational environment might be on manager/supervisor behaviour. Hence an objective of this paper is to explore this indirect link to organisational commitment as the organisation environment that supervisors/managers experience is very likely to have a strong influence on the way they manage by constraining their managerial behaviour to fit with the norms and practices of the organisation.
Job related variables affecting organizational commitment

It has been observed that 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) so there may well be other factors specific to being a police officer that will influence organizational commitment. However, there appears to be little literature that can inform us of the influence of such job related variables on organizational 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). Of specific interest is Noblet et al. (2009) study of an Australian police agency that suggests that physical and psychological job demands have a moderate negative effect on job satisfaction but no real influence on organisational commitment while having more control over the way the job is done has a moderate influence on organisational commitment and job satisfaction. Therefore, an aim of this paper is to extend our understanding of what other job variables could be an influence on organizational commitment.

In summary there is evidence that a supportive organisational environment and supportive behaviour from line managers will have a direct and positive influence on the level of organizational commitment as indicated in Figure 1. Generally, low commitment is predicted where individuals view the organization as unsupportive, have a limited role in decision making and experience inadequate communication and unsupportive behaviour from their supervisor/manager. Also suggested is an indirect influence on organisational commitment caused by the effect of a supportive or unsupportive organisation on supervisors/managers’ behaviour. Finally, demographic variables are shown as possible influences on organisational commitment along with job demand variables.
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 organizational 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 force 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 and in performance terms is a middle ranking police force (Drake and Simper, 2004).

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. organization 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 organizational commitment from extensive interviews with police staff aimed at identifying behaviours and attributes that police officers agreed exhibited commitment to the organization.
The instrument has subsequently been used in a number of police studies (Metcalfe, 2001; Dick, 2001; Brunetto and Farr-Wharton, 2003; Dick, 2007) and has proven to be a stable and reliable measurement model. The instrument poses fifteen questions designed to assess three factors, pride in the force, understanding of strategic direction (goals), and employee involvement in service and quality improvements. These three factors 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 was 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 organizational and management support, the quality of communication 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 organization-support. The factor management-support is heavily influenced by the effectiveness of the respondent’s supervisor or line manager’s listening and communication skills, while the factor organization-support is strongly influenced by whether there is blame or supportive organizational 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, organizational 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 organizational commitment and the degree of management-support (0.50) and organization-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 organizational commitment while tenure is negatively associated (-0.12) with the management and organisational support factors. Overall it would appear that compared to management/organisational factors an individual’s tenure and age have only a small influence on organizational commitment.

Take in Table 2 around here

Organizational 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 organizational commitment needs to be explored. The findings in Table 3 reveal a shallow U shaped curve that shows organizational 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 organizational 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’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 organizational 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 organizational 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 organizational commitment so leaving a pool of long serving constables with higher commitment.

Overall, the level of organizational 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 organizational commitment that time served cannot explain.

Take in Table 3 around here

Take in Table 4 around here

Organizational 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 are statistically significant differences in organizational commitment in the different ranks (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 Organizational Commitment

To investigate the direct and indirect influences of the variables on organizational commitment, the author used AMOS 7 structural equation modelling to simultaneously analyze the path regression weights for the model shown in Figure 1. This used a series of nested models that included three groups, all officers, constables and higher ranks (sergeants, inspectors, chief inspectors and above). In these regressions, the demographic variables tenure and rank that showed significant correlations with organizational commitment were included but age was excluded as it was strongly correlated with tenure (correlation, 0.74). 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-six per cent of the variance in organizational commitment found (all officers R2 0.46, constables R2 0.38 senior ranks R2 0.44). 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 in different columns for constables, senior ranks and all officers the means and standard deviations of the factors and the regression weights of their antecedents. The differences between the means for constables and senior ranks was analysed using t-tests and significant differences between the groups were found for management-support and organisational commitment but not for organisation-support. This lack of difference in organisation-support is not unexpected as one would expect no differences between groups for an organisational wide factor.
First, let us look at the results for demographic variables. It can be seen in Table 5 that tenure has a small negative influence on organisation-support for both constables (regression weight -0.12) and higher ranks (-0.09). In contrast tenure has no significant influence on management-support. It can be seen that its strongest influence is the direct one on constables’ organisational commitment (0.18). However, its influence is weak for senior ranks (0.05). Rank seniority has no significant influence on organisation-support or management-support but is an important direct predictor of organisational commitment for all officers (0.31). By comparing regression models that include and exclude tenure and rank it appears that these demographic variables explain an extra 12 per cent of the organisational commitment reported by respondents.
Now let us examine the results for the organisation and managerial factors. Respondents’ perceptions of organisation-support are shown to very strongly influence their perceptions of management-support (regression weight, 0.71) as well as having a substantial direct influence on organisational commitment (0.39). The influence of management-support on organisational commitment is stronger for constables (0.26) than for senior ranks (0.22) with an all officers’ regression weight of 0.25. Overall the regression model indicates that organisation-support and management-support predict 34 per cent of the organisational commitment found when demographic factors are excluded.
It is notable that rank seniority has a substantial bearing on organizational commitment for police officers overall (regression weight, 0.31). Amongst higher ranks, seniority has a considerable influence (0.37), which confirms the findings reported in Table 4 where sergeants’ organizational commitment were considerably lower than those above them in the hierarchy. Confirmation of the earlier finding on tenure can also be seen where a more modest influence on organizational commitment for constables (0.18) is found. It can now be seen that organizational commitment of senior ranks is shaped predominantly by seniority (0.35) rather than tenure (0.05).

The organizational commitment scores that are reported in Table 5 are slightly below the midpoint of the scale (organizational commitment constables 44.8, midpoint 45) indicating that the majority of constables experience unsatisfactory levels of management-support and organization-support. However, the standard deviations of the organizational commitment for constables (SD 6.7) indicate that there are significant differences in the means of organization-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 organizational commitment are found.

The results in Table 5 summarised in Figure 2 show that the organisation-support and management-support factors have a powerful influence on organizational commitment. Together these regression weights indicate that a change of nearly sixty-four per cent of one deviation in organizational commitment is predicted for each standard deviation improvement in the organisation-support and management-support factor scores. Although rank seniority has been shown to be important, overall the findings demonstrate that these organisational and managerial factors are the most important antecedents of organizational commitment regardless of hierarchical position.
Job related variables and Organizational Commitment

Table 6 lists the mean 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 a regression equation that included the demographic variables and organisational/managerial factors analysed in Table 5. Overall, the job related variables explain an additional fourteen per cent of the variations found in organizational commitment. Table 6 lists the job variables in descending order of their impact (beta weight) on organizational commitment for all officers. The findings in Table 6 indicate some variation between constables and higher ranks but t-tests for differences between them show only statistically significant differences on four of the variables of which only one ‘Job is extremely boring’ have any statistically significant influence on organisational commitment. Therefore, the discussion will focus on the results for all officers.
Insert Table 6 around here

The strongest impact by far on organizational commitment is the variation in responses to the question ‘My work experiences and accomplishments in my force increase my confidence, enabling me to perform well within the organization’ (most questions are shortened for presentation purposes in Table 6). This variable has a beta weight of 0.23 that is well above the range of the other significant variables (0.09 to 0.12). The mean score of 3.69 and standard deviation of 0.88 suggest that most officers 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 organizational 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 1.84 (SD 0.76) 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 that 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 (2.49) 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 organizational commitment is ‘I am finding some aspects of the work demeaning’. The below midpoint score (2.60) and wide standard deviation (1.06) indicates a minority agreement with this statement.

The other job related questions were found to have no statistically significant influence on organizational 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 well enough with these extra bureaucratic demands for it not to adversely affect their commitment.

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

Take in Figure 2 around here.

Discussion of Findings

The preceding analysis, which is summarised in the model shown in Figure 2, shows that organisation-support had a substantial direct and indirect influence on organisational commitment through its strong influence on management-support. This indicates the overriding importance of organisation-support and provides strong evidence to support the findings in the literature on the link between an organization’s culture, management style and organizational commitment (Brewer, 1993; Blau, 1985; Williams and Hazer, 1986; Benkhoff, 1997a). Like them I found that lack of organization-support is an important predictor of organizational commitment, officers’ 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 results also provide support for the findings in the literature on supportive management behaviours influencing organizational 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 good communication on job requirements and performance were valued by both constables and senior ranks, and contributed to shaping their level of organizational commitment.

Although it was found that job demand variables and time served do have an influence on the organizational commitment of police officers, it is not a major factor compared to the influence of the factors management-support and organization-support. The findings demonstrate that regardless of rank, police officers’ organizational commitment is profoundly influenced by their perceptions of their organisational and 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 organizational commitment expressed in the survey. In addition it was found that some of job related variables suggested by constables influenced organizational 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 organizational 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 organizational commitment were found to have experienced a consistent pattern of stronger management-support and organization-support indicating the universal importance that they have at any level of the organization. The lower level of organizational commitment of constables could be attributable to inappropriate selection and promotion procedures which lead to the perpetuation of managerial behaviours that have a negative effect on organizational 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.
Thus, it appears that the organisational and managerial environment required to achieve high levels of commitment is lacking so that officers are less likely to internalise NPM values or invest effort other than the day to day requirements of the job. Given the increased emphasis on community orientated policing which requires supervisors/managers to be more communicative and participative (Winfree and Newbold 1999; Davies and Thomas, 2003) the findings also suggest a shortfall in the conditions needed for the success of community orientated policing.
Although job demand variables have some influence, the variances in the organizational commitment found predominantly reflect differing employee experiences of management-support and organization-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 organization performance, a way forward would be to develop managerial competences that facilitate organizational 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 officers reported there were limited opportunities for them to contribute to decisions that affect their work or be involved in broader decisions concerning their departmental objectives. Officers also expressed the feeling that the organizational 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 concern since it has been shown in this paper that supportive supervision (management-support) is an important predictor of organizational commitment. Consequently the author stresses the importance of supporting such operational changes by the implementation of management development programmes aimed towards fostering a more supportive style of supervision combined with changes to promotion systems that emphasise supportive organisational and management behaviours in their selection criteria.

Conclusions

The results show that organizational commitment is significantly influenced by the way the force’s employees are managed rather than by job demands, and this has ramifications for personnel and management systems. The weaknesses reported in terms of poor managerial skills and unsupportive organanisational behaviour 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..

Clearly the importance of good management and a supportive organisational climate for organizational 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 organizational 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, 2001; Dick, 2001) allows the author to suggest that the findings can be viewed as providing insights to the broader field of the antecedents of organizational commitment in general.
So what are the implications for public sector agencies? Firstly, the paper’s review of the literature indicates importance of organisational commitment as an intermediate variable that can enhance effective public agency performance through increasing employee involvement. Secondly, it is apparent when considering what influences organisational commitment, that agency specific variables such as job demands are much less important than the organisational and managerial environment factors that are non-agency specific. Thus, the finding of the importance of a supportive organisational and managerial environment provides confirmation for many of the behavioural variables shown in the Rainey and Steinbauer (1999) model of the characteristics of effective government agencies. Therefore, a HRM focus on training and development to change management behaviours so that they nurture organizational commitment behaviours is indicated.
It is not claimed that the antecedents of commitment identified in this study are exhaustive; indeed forty per cent of the variation in commitment that was observed is not explained by the antecedents examined. Therefore the challenge for future public sector management research is to study the entirety of NPM’s evolving HRM systems so that their impact on commitment and 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 organizational commitment, and do so at all levels of the 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 and strengthening support for HRM systems in such a way that the signals sent by senior officers are that policies are legitimate and credible (Bowen and Ostroff, 2004). Specifically it is suggested that management development is required to change management practices and behaviours so that they nurture organizational commitment behaviours. 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 the promotion of officers who have the managerial competences needed to engender higher levels of organizational commitment.

Acknowledgment

The author wishes to thank Constable C. Williams for the survey administration and ideas on job related variables.

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: 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: 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.

Bergman, ME., (2006). ‘The relationship between affective and normative commitment: review and research agenda’. Journal of Organisational Behaviour, Vol. 27: 645-663.

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.

Bowen, DE. And Ostroff, C., (2004). ‘Understanding HRM-Firm performance linkages: The role of the ‘strength’ of the HRM system’, Academy of Management Review, Vol. 29, No. 2: 203-221.

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: 24-34.

Brewer, GA. and Selden, SC., (2000). ‘Why elephants gallop: Assessing and predicting organizational performance in Federal Agencies’, Journal of Public Administration Research and Theory, Vol. 10, No. 4: 685-711.

Brodeur. P, (1998). ‘The Assessment of police performance’, in Brodeur (ed.) 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: 444-460.

Davies, A. and Thomas, R., (2003). ‘Talking Cop: Discourses of change and policing identities’, Public Administration, Vol. 81, No. 4: 681-699.

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.

Dick, GPM., Heras, I., and Casadesús, M. (2008). ‘Shedding light on causation between ISO 9001 and improved business performance’, International Journal of Operations and Production Management, Vol 28, No. 7/8: 687-708.

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: 1065-1092.

Drake, LM. And Simper, R., (2004). ‘The economics of managerialism and the drive for efficiency in policing’, Managerial and Decision Economics, Vol. 25: 509-523.

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

Ferlie, E., Ashburner, L., Fitzgerald, L. and Pettigrew, A. (1996). The New Public Management in Action. Oxford University Press, Oxford.

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: 65-90.

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

Hood, C. (1991). ‘A public management for all seasons?’ Public Administration Vol. 69 Vol. 1: 3-19.

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: 27-37.

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.

Lok, P. and Crawford, J. (2004). ‘The effect of organisational culture and leadership style on job satisfaction and organisational commitment’, Journal of Management Development, Vol. 23 No. 4: 321-338.

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, (ed.), 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.

Noblet, A., Rodwell, J. and Allisey, A., (2009). ‘Job stress in the law enforcement sector’, Stress and Health, Vol. 25: 111-120.

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.

Rainey, HG. and Steinbauer, P., (1999). ‘Galloping elephants: Developing a theory of effective government organisations’, Journal of Public Administration Research and Theory, Vol. 9: 1-32.

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

Rhoades, L, and Eisenberger, R., (2002). ‘Perceived organisational support: a review of the literature’, Journal of Applied Psychology, Vol. 87: 698-714.

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.

Vigoda-Gadot, E. and Meiri, S., (2008). ‘New public management values and person-organisation fit: a socio-psychological approach and empirical examination among public sector personnel’, Public Administration, Vol. 86, No. 1: 111-131.

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.

Winfree, LT. and Newbold, G., (1999). ‘Community policing and the New Zealand police: Correlates of attitudes toward the work world in a community-orientated national police organisation’, Policing: An International Journal of Police Strategies and Management, Vol. 22, No. 4: 589-617.

The influence of managerial and job variables on organisational commitment in the police.
Page 33

