Available online @ www.selptrust.org

Research Explorer

ISSN: 2250-1940 (Print), 2349 - 1647 (Online)

Impact Factor: 2.014(IRJIF), 1.85(JIF), 1.056(RIF), 0.60(QF), 0.398(GIF), 2.62(NAAS)

Vol. V: Issue.14

January - June 2017

RELIABILITY AND VALIDITY TEST FOR EMPLOYEE REWARDS & CUSTOMER SERVICE TRAINING AND SERVICE RECOVERY PERFORMANCE: MEDIATION OF ORGANIZATIONAL COMMITMENT IN HOTEL INDUSTRY

Mohamed Ismail Mohideen Bawa

Senior Lecturer in Management

Department of Management
Faculty of Management and Commerce, South Eastern University of Sri Lanka, Oluvil

Abstract

In this study, reliability tests were checked using Cronbach Alpha. Validity tests were checked with all types of validities. Collected data were analysed using SPSS, Excell and AMOS. Results of the reliability revealed that items of rewards, customer service training, organizational commitment and service recovery performance are greater reliability. Convergent validity was measured by unstandardized regression weights (path significance), standardized regression weights (standardized factor loadings), average variance extracted and construct reliability. As per unstandardized regression weights, employee rewards have convergent validity problem. But, customer service training, organizational commitment and service recovery performance have higher convergent validity. In terms of average variance extracted, employee rewards has the problem of convergent validity. Customer service training and organizational commitment have moderate convergent validity. Service recovery performance has higher convergent validity. Results of construct reliability revealed that employee rewards has the problem of construct reliability. Customer service training and organizational commitment have moderate construct reliability. Service recovery performance has higher construct reliability. Results of discriminant validity revealed that values between employee rewards and customer service training; customer service training and organizational commitment; organizational commitment and service recovery performance are somewhat higher. But, all other variables and construct have lower values than others.

Keywords: Customer Service Training, Employee Rewards, Hotel Industry, Organizational Commitment, Service Recovery Performance.

Introduction

In recent years, hotel industry has been booming around the Island. Nowadays, working men and women have increased. They have to send their kids to schools. They have work heavy work load. They have lack of time. Sometimes, take away foods are cheaper than cooking at home. Owing to these reasons, working men and women like to prepare their

Research Explorer

January - June 2017

foods at home. Hotels have been designed in such day by day. At any time, new hotel can easily enter and exit from the hotel industry. In these aspects, employees play vital role in hotel industry. Thus, they have to be rewarded, they have to be given customer service training for attracting more and more customers. When employees are rewarded and trained for customer services they will engage in organizational commitment which will lead to service recover performance. In hotel industry, numbers of studies have been carried out by numbers of experts in different context and in different countries. These studies have examined the relationships between employee rewards, customer service training, service recovery performance and organizational commitment. This study focuses on the reliability and validity among these variables and constructs before testing the relationships in Hotel Industry.

Statement of the Problem

Researcher states the problem with the support of previous empirical research findings. Alexander and Abdullah (2012) examined about how one dimension of traditionality, respect for authority, moderates the relationship between affective organizational commitment and three variables such as pay satisfaction, autonomy and satisfaction with supervision. Findings revealed that employees with high traditionality were found to exhibit higher levels of affective commitment when autonomy and satisfaction with supervision was low. Sajja, Amina, Wang, Nadia and Quang (2016) studied about influence of organizational rewards organizational commitment and furnover intentions in Chinese workers turnover intention in public and private sector. Findings suggest that satisfaction with extrinsic benefits, supervisor support, coworker support, autonomy, training and participation in decision making has substantial impact on

employee's affective and normative commitment. However, affective and normative negatively commitment was related employee turnover intention. In addition to these, there are separate research studies with respect to employee rewards, customer service training, organizational commitment and service recovery performance as far as the reviews are made by the researcher.Researcher wishes to know reliability and validity of employee rewards & customer service training and service recovery performance with the mediation of organizational commitment. This research gap led to the research question and research objective.

Research Question and Research Objective

These previous findings help to derive a research question as "Are the constructs and variables such as employee rewards, customer service training, service recovery performance and organizational commitment are reliable and valid? After converting this research question into research objective, researcher sets a research objective as "to know the reliability and validity of constructs and variables such as employee rewards, customer service training, service recovery performance and organizational commitment.

Significance of the Study

This study is important for several reasons. From the point of view of social reasons, appropriate human resource policies may be developed with the aim of increasing employee commitment which is important for enhancing employee well being. Employee commitment is also important in a global economy that is characterized by uncertainty and rapid change Alexander and Abdullah (2012). This study may be useful for the purpose of boosting employee commitment, managers can provide number of steps for their employees with greater autonomy, appropriate training and participation in decision making in the organization, as well as enhancing supervisor

and coworker support. Organizational commitment is popular. Due to its popularity, numbers of studies have been conducted in different countries in different contexts and with some other constructs. Sajja, Amina, Wang, Nadia and Quang (2016) studied about how Chinese employees with different categories of organizational rewards react to different kinds of organizational commitment and turnover intention in Chinese organizational context.

Review of Literature

Alexander and Abdullah (2012) studied about organizational rewards and employee commitment in China. This study examined about how one dimension of traditionality, respect for authority, moderates the relationship between affective organizational commitment and three variables such as pay satisfaction, autonomy and satisfaction with supervision. This study used hierarchical regression analysis to analyze survey data obtained from a sample of 290 employees of a major Chinese airline company. It was found that employees high in traditionality were found to exhibit higher levels of affective commitment when autonomy and satisfaction with supervision was low. satisfaction autonomy and supervision was high employees low in traditionality exhibited higher levels emotional attachment to the organization. Sajja, Amina, Wang, Nadia and Quang (2016) studied about influence of organizational rewards on organizational commitment and turnover intentions in Chinese workers intention in public and private sector. A questionnaire was utilized as the method for data collection. Structural equation modeling was utilized to examine survey data obtained from 202 employees in the southern part of China. The findings exhibit that extrinsic, social and intrinsic rewards were significantly related to affective and normative commitment. Findings suggest that satisfaction

with extrinsic benefits, supervisor support, coworker support, autonomy, training and participation in decision making has substantial impact on employee's affective and normative commitment. However, affective and normative commitment was negatively related to employee turnover intention.

Ismail(2013) studied about bases of powers of community leaders using factor analysis. This research focuses at knowing the contribution of different types of powers towards total power. A sample size of 100 communityleaders was studied. Reliability was analysed by Cronbach alpha. Validity was analysed byconvergent and discriminant validity. Findings revealed that items of five types of powers such as legitimate, reward, coercive, referent and expertpower have higher reliability and higher validity. There are number of research studies with respect to employee

rewards, customer service training, organizational commitment service and recovery performance that have been studied separately. Ismail(2014) studied about supply chain management practices for hotel industry. This study tries to determine the factors of the supply chain management practices and know the important factors of the supply chain management practices. Study concluded that all factors such as strategic supplier partnership, customer relationship, level of information sharing and postponement are the factors for supply chain management practices.

Motive of the researcher is to know the reliability and validity of employee rewards, customer service training, service recovery performance and organizational commitment before making the relationships with these variables.

Conceptual Model

Review of literature helped to derive the following conceptual model for service recovery performance as exhibited in Figure

1.

Figure 1: conceptual model for service recovery performance

(Source: Literature Review)

Operationalisation

Review of literature helped to operationalize as tabulated in Table 1.

Table 1: Operationalisation

Construct	Dimensions/ Variables	Item	Code	Number of items
Management Commitment	Employee Rewards	Rewards for effective dealing with customers Rewards for satisfying customers	ER1 ER2 ER3	03
	Customer Service Training	Recognition for serving customers Continuous training for staff to provide good service Extensive customer training service for staff before contacting customers Customer training for staff to serve customers better	CST1 CST2 CST3	03
Organisational Commitment		Staff care about future of organization Proud about organization to work at this organization A great deal of effort to organization more than expected	0C1 0C2 0C3	03
Service Recovery Performance		Staff handle dissatisfied customers well Working with complaining customers Customer leaves with resolved problems	SRP1 SRP2 SRP3	0.3

Methodology

Geographical scope of the study

Researcher conducts this study within the geographical scope of Ampara Coastal Belt (ACB) from Maruthamunai to Pottuvil. All the hotels that were named as "hotels" were considered in this study.

Population and Sample

Population refers to all the hotels within the geographical scope of Ampara Coastal Belt (ACB) from Maruthamunai to Pottuvil. Researcher considered 260 hotelemployees as sample size of this study.

Data Collection

Researcher developed a questionnaire for collecting data. Instrument was scaled on a five- point Likert scale [Very disagreed (1), Disagreed (2), Agreed (3), Very agreed (4) and Very very agreed (5)].

Data Analysis

In this study, reliability tests were checked using Cronbach Alpha. Validity tests were checked with all types of validities. Collected data were analysed using SPSS, Excell and AMOS.

Results and Discussion of Findings Reliability

Cronbach's Alpha for items of rewards, customer service training, organizational commitment and service recovery performance are 0.527, 0.736, 0.610 and 0.758 respectively. Values of Cronbach alpha are tabulated in Table 2. Items of employee rewards, customer service training, organizational commitment and service recovery performance have higher reliability.

Table 2: Reliability Statistics

Items of	N of Items	Cronbach's Alpha	
Employee rewards	3	0.527	
Customer service training	3	0.736	
Organizational commitment	3	0.610	
Service recovery performance	3	0.758	

Validity

Convergent validity

Convergent validity is measured by unstandardized regression weights (path significance), standardized regression weights (standardized factor loadings), average variance extracted and construct reliability. These 4 measures are depicted in Figure 2

Figure 2: Measures of convergent validity

Unstandardised Regression Weights

Unstandardised Regression Weights are used to know whether paths are significances. There are 12paths as tabulated in Table 3. 5 paths (ER3...ER1, CST3...CST1, OC3...OC1 and SRP3 SRP1) are denoted by 1 which are the initial points for analysis as

at graph. All the other remaining 8 paths have the asterisks (*) which is highly significant. Since all the remaining paths are significant employee reward, customer service training, organizational commitment and service recovery performance have higher convergent validity.

Table 3: UnstandardisedRegression Weights

Paths		86	Estimate	S.E.	C.R.	P	Label
ER3		ER	1.000				
ER2	<	ER	6.433	1.696	3.793	als his als	par_1
LIR1	<	ER	1.840	.549	3.353	***	par_2
CST3	stille.	CST	1.000				
CST2	<	CST	1.134	.100	11.313	溶淋絲	par 3
CSTI	K*******	CST	.953	.104	9.197	***	par_4
OC3	<	OC	1.000				
OC2	<	OC.	1.108	.100	11.098	***	par 7
QC1	<	OC	1,100	.105	10.473	***	par_8
SRP3	<	SRP	1.000				
SRP2		SRP	1.183	.065	18.131	***	par 9
SRP1	<	SRP	1.137	.058	19.763	के के के	par 10

Standardised Regression Weights

Standardised Regression Weights are used to know paths are having standardized regression weights that are greater than 0.5. There are 12 paths as tabulated in Table 4. 4 paths (ER3...ER, and ER1...ER) have standardised regression weights that are lower than 0.5. Although these 2 paths have standardized regression weights that are lower than 0.5 researcherwishes to keep these items without regard to the standardised regression weights of them. Therefore, employee rewards, customer service training, organizational commitment and service recovery performance have higher convergent validity.

Table 4: Standardized Regression Weights

Paths			Estimate
ER3	e;	ER	.174
ER2	<	ER	.784
ER1	<	ER	.267
CST3	<:	CST	.697
CST2	<	CST	.753
CST1	<	CST	.628
OC3	<	OC	.684
OC2	<	OC.	.709
OC1	<	OC	.682
SRP3	<	SRP	.875
SRP2	<	SRP	.854
SRP1	€	ŠRP	.902

Average Variance Extracted (AVE)

Average Variance Extracted (AVE) is used to know whether latent variables (unobserved variables) are having the values of AVEs that are greater than 0.5. There are 5 latent variables such as employee rewards, customer service training, empowerment, organizational culture and service recovery performance. In the calculated AVE, if the value of AVE for employee rewards is less than 0.5. Values of AVEs for customer service training and organizational commitment are approximately 0.5. Value of AVE of service recovery performance has higher than 0.5. Therefore, employee rewards, customer service training, organizational commitment and service recovery performance have higher convergent validity.

Table 5: Average Variance Extracted (AVE)

Paths			AVE	
ER3	<	ER		
ER2	<:	ER	0.23874	
ER1	<<	ER		
CST3	* 5	CST		
CST2		CST	0.482401	
CST1	<	CST		
OC3	·<	OC	0.478554	
OC2	*<	OC		
OC1	S. Services	OC		
SRP3	<;	SRP	0.769515	
SRP2	<	SRP		
SRPI	S	SRP		

Construct Reliability (CR)

Construct Reliability is used to know whether latent variables (unobserved variables) are having the values of CRs that are greater than 0.6. There are 5 latent variables such as employee rewards, customer service training, empowerment, organizational commitment and service recovery performance. In the calculated CR, if the values of CRs are higher than 0.6 higher convergent validity. Table 6 tabulates construct reliability.

Table 6: Construct reliability

Paths		Ī	CR	
ER3 <		FR		
ER2	<	ER	0.201854	
ER1	<:	ER	Protection and Section 1999	
CST3	<	CST		
CST2	<	CST	0.493555	
CSTI	<:	CST		
OC3	×2	OC		
OC2	<	OC	0.526914	
OC1	*	OC		
SRP3	<	SRP		
SRP2	<	SRP	0.686343	
SRP1	<	SRP		

Discriminant Validity (DV)

In usual correlation table, all the diagonal values are 1. All the off diagonal values may vary between 0 to 1. Discriminant validity is comparison between diagonal values and off the diagonal values. Values between employee rewards and customer service training; customer service training and organizational commitment; organizational commitment and service recovery performance are somewhat higher. But, all other variables and construct have lower values than others. All the off diagonal values and diagonal values for all variables and construct are tabulated in table 7.

Table 7: Discriminant validity for variables and constructs

	Employee Rewards	Customer Service Training	Organisational Commitment	Service Recovery Performance
Employee Rewards	0.23874			
Customer Service Training	0.719104	0.482401		
Organisational Commitment	0.086436	0.641601	0.478554	
Service Recovery Performance	0.013924	0.289444	0,677329	0.769515

Conclusion

In this study, researcher sets a research objective as "to know the reliability and validity of constructs and variables such as employee rewards, customer service training, service recovery performance and organizational commitment. Results of the reliability revealed that since Cronbach's Alpha for items of rewards, customer service training, organizational commitment and service recovery performance are greater than 0.5 items of these variables and constructs have

higher reliability. Convergent validity is measured by unstandardized regression weights (path significance), standardized regression weights (standardized factor loadings), average variance extracted and construct reliability. As per unstandardized regression weights, paths are significant employee reward, customer service training, organizational commitment and service

recovery performance have higher convergent validity.

References

- Ahmed, I. and Parasuraman, A. (1994), "Environmental and positional antecedents of management commitment to service quality: a conceptual framework", Advances in Services Marketing and Management, pp. 69-93.
- Alexandrov, A., Babakus, E and Yavas, U. (2007), "The
 effects of perceived management concern for frontline
 employees and customers on turnover intentions
 moderating role of employment status", Journal of
 Service Research, Vol. 9 No. 4. pp. 356-71.
- Alexander, N. and Abdullah, Z. S. (2012)
 "Organizational rewards and employee commitment: a Chinese study", Journal of Managerial Psychology, Vol. 27 Iss: 1, pp.71 - 89
- Allen, N. J. and Meyer, J. P. (1990), "The measurement and antecedents of affective, continuance and normative commitment to the organisation" Journal of occupational psychology, Vol. 63, pp. 1-18.
- Ismail, M. B. M. (2013), "Bases of Powers of Community Leaders: A Factor Analysis", Paper presented at 8th International Conference on Management & Finance, University of Colombo, Sri Lanka.
- Ismail, M. B. M. (2014), "supply chain management practices for hotel industry", Paper published at International Conference, University of Kelaniya, Sri Lanka.
- Sajjad, N., Amina, S., Wang, Q., Nadia, N. and Quang, D. T. (2016) "Influence of organizational rewards on organizational commitment and turnover intentions", Employee Relations, Vol. 38 Iss: 4, pp.596 -619