THE RELATIONSHIP BETWEEN PERSONALITY VARIABLES AND WORK PERFORMANCE OF CREDIT CONTROLLERS IN A BANK

by

OLGA COETZEE

submitted in part fulfilment of the requirements for the degree of

MASTER OF COMMERCE

in the subject

INDUSTRIAL PSYCHOLOGY

at the

UNIVERSITY OF SOUTH AFRICA

SUPERVISOR: PROF M DE BEER
NOVEMBER 2003

ii

Student number: **508-956-5**

I declare that THE EFFECT OF PERSONALITY ON THE WORK PERFORMANCE OF CREDIT CONTROLLERS IN A BANK is my own work and that all the sources that I have used or quoted have been indicated and acknowledged by means of complete references.

SIGNATURE	DATE
(Mrs O Coetzee)	

ACKNOWLEDGEMENTS

The research for this study was conducted at Bankfin, a business unit of the Absa group. I wish to express my gratitude to the management and staff members of Bankfin who assisted in the collection of data, especially Magda van de Want who was of great help at a very critical stage of the research. My sincere appreciation goes also to my superiors at Absa People Management for allowing me to do this work.

My appreciation and admiration has grown daily for the dear ones who are my support system and without whose understanding and patience my studies would have been impossible: Claus, Nicola, Hans-Gustav, Papa and Maggie.

A special thank you to my supervisor, Prof M de Beer, for the professional and prompt assistance, the moral support and the patience.

TABLE OF CONTENTS

		Page
LIST (LIST OF TABLES	
LIST (OF FIGURES	xvi
SUMM	IARY	xvii
	CHAPTER ONE: INTRODUCTION	
1.1	BACKGROUND TO AND MOTIVATION FOR THE RESEARCH	1
1.2	PROBLEM STATEMENT	3
1.2.1	General research question	3
1.2.2	Specific research question	4
1.3	AIMS	4
1.3.1	General aim	4
1.3.2	Specific aim	4
1 4	THE PARADIGM PERSPECTIVE	4

1.5	RESEARCH DESIGN	5
1.5.1	Research variables	5
1.5.2	Type of research	6
1.5.3	Unit of analysis	6
1.5.4	Ensuring reliability and validity	6
1.6	RESEARCH METHOD	7
1.7	OVERVIEW OF CHAPTERS	8
1.8	CHAPTER SUMMARY	8
	CHAPTER 2: THE RELATIONSHIP BETWEEN PERSONALITY AND WORK PERFORMANCE: A LITERATURE REVIEW	
2.1	INTRODUCTION	9
2.2	HISTORICAL PERSPECTIVE OF THE CONCEPT OF PERSONALITY	9
2.3	DEFINITION OF PERSONALITY	13

14

2.4 PERSONALITY THEORY

2.5	DIMENSIONAL THEORIES OF PERSONALITY	16
2.5.1	The constitutional approach	16
2.5.2	Murray's needs theory	17
2.5.3	The factor-analytical approach and personality	18
	trait theory	
2.6	PERSONALITY TESTS/QUESTIONNAIRES BASED ON	20
	FACTOR ANALYSIS AND TRAIT THEORY	
2.6.1	Cattell's Sixteen Personality Factors (16PF)	20
	Questionnaire	
2.6.1.1	Cattell's factor-analytical trait theory	20
2.6.1.2	The Sixteen Personality Factors (16PF) questionnaire	21
2.6.1.3	Psychometric properties of the 16PF	25
2.6.1.4	Culture fairness of the 16PF	26
2.6.2	The Occupational Personality Questionnaire (OPQ)	28
2.6.2.1	The OPQ model of personality	28
2.6.2.2	The OPQ questionnaires	29
2.6.2.3	Psychometric properties of the OPQ32i	35
2.6.2.4	Culture fairness of the OPQ32i	39
2.6.2.5	Possible limitations of ipsative data as supplied by the OPQ32i	40
2.6.3	Comparison of Cattell's Sixteen Personality	41
	Factors questionnaires (16PF) and SHL'S Occupational	
	Personality Questionnaires (OPQ)	
2.7	DEFINITION OF THE CONCEPT OF WORK	42
	PERFORMANCE	
2.8	INTEGRATION OF CONCEPTS: WORK PERFORMANCE	44
	IN THE ORGANISATIONAL SYSTEM	

2.9	PREVIOUS RESEARCH ON THE RELATIONSHIP BETWEEN PERSONALITY AND WORK PERFORMANCE	46
2.10	CHAPTER SUMMARY	51
	CHAPTER 3: RESEARCH DESIGN	
3.1	INTRODUCTION	52
3.2	POPULATION AND SAMPLE	52
3.3	MEASURING INSTRUMENTS	53
3.3.1	Measurement of the independent variable	53
3.3.2	Measurement of the dependent variable	53
3.3.2.1	Percentage of delinquent accounts	54
3.3.2.2	Percentage of accounts in arrears for two months or more	54
3.3.2.3	Number of customer complaints	55
3.3.2.4	Total performance	55
3.3.3	Identification of extraneous variables	56
3.4	RESEARCH PROCEDURE	56
3.4.1	Methods to ensure reliability and validity	56
3.4.1.1	The researcher and the participants	57
3.4.1.2	The context	57
3.4.1.3	The instruments	58

3.4.2	Evaluation of feasibility	59
3.4.2.1	Stability of the job	59
3.4.2.2	Evaluation of the criterion	59
3.4.2.3	Representativeness of the sample	60
3.4.2.4	Statistical power	60
3.4.3	Data collection	63
3.4.3.1	Contracting the client	63
3.4.3.2	Personality data	63
3.4.3.3	Convenience sample	64
3.4.3.4	Performance data	65
3.4.3.5	Focus group to identify extraneous variables	66
2 5	DATA ANALYCIC	67
3.5	DATA ANALYSIS	67
3.5.1	Descriptive statistics	67
3.5.2	Correlations	67
3.5.3	Multiple regression analyses	
	69	
3.5.4	Reporting of results	70
3.6	CHAPTER SUMMARY	70

CHAPTER 4: RESULTS

4.1	INTRODUCTION	71
4.2	DESCRIPTIVE STATISTICS	72
4.2.1	The sample	72
4.2.2	Extraneous variables	74
4.2.3	The independent variable (personality variables)	75
4.2.4	The dependent variable (performance)	78
4.3	CORRELATIONS	80
4.3.1	Inter-correlations of the sub-measures of performance	80
	with each other	
4.3.2	Correlations of the extraneous variables with each	82
	other and with performance	
4.3.3	Correlations of the personality variables with	85
	performance	
4.3.3.1	Correlation of personality variables with performance	88
4.3.3.2	Partial correlation of personality variables with performance	89
	while 'geographical location' is partialled out	
4.3.3.3	Partial correlation of personality variables with performance	89
	while 'quality of portfolio' is partialled out	
4.3.3.4	Partial correlation of personality variables with performance	91
	while both 'geographical location' and 'quality of portfolio'	
	are partialled out	

4.4	MULTIPLE REGRESSION ANALYSES	92
4.4.1	Stepwise multiple regression with only personality	94
	variables as predictors of performance	
4.4.2	Stepwise multiple regression with personality variables	95
	and 'geographical location' as predictors of performance	
4.4.3	Stepwise multiple regression with personality variables	97
	and 'quality of portfolio' as predictors of performance	
4.4.4	Stepwise multiple regression with personality variables,	100
	'geographical location' and 'quality of portfolio' as	
	predictors of performance	
4.5	INTEGRATION OF RESULTS	101
4.5.1	Extraneous variables	101
4.5.1.1	Geographical location	101
4.5.1.2	Quality of portfolio	
	102	
4.5.2	The independent variables	103
4.5.3	The dependent variable	117
4.6	CHAPTER SUMMARY	118

CHAPTER 5: CONCLUSIONS, LIMITATIONS AND RECOMMENDATIONS

5.1 INTRODUCTION 119

5.2	FACTORS INFLUENCING INTERPRETATION	119
5.2.1	The significant extraneous variables	119
5.2.1.1	Geographical location	120
5.2.1.2	Quality of portfolio	
	122	
5.2.2	The dependent variable (performance)	122
5.2.3	The sample	123
5.3	INTERPRETATION OF RESULTS	123
5.4	CONCLUSION	127
5.5	LIMITATIONS	128
5.6	RECOMMENDATIONS	130
5.7	CHAPTER SUMMARY	131
REFER	ENCE LIST	132

LIST OF TABLES

	Page
TABLE 2.1: SHELDON'S MORPHOGENOTYPES	17
TABLE 2.2: THE PRIMARY SOURCE TRAITS COVERED BY THE 16PF	22
TABLE 2.3: OPQ32i ATTRIBUTES	31
TABLE 2.4: CORRELATIONS OF OPQ CONCEPT 5.2 AND NEO PI-R BIG 5	39
TABLE 2.5: <i>t</i> -TEST RESULTS FOR EQUALITY OF MEANS OF HIGH AND LOW PERFORMING GROUPS ON 16PF TRAITS	50
TABLE 2.6: RELATIONSHIP BETWEEN PERSONALITY AND THE WORK PERFORMANCE OF SUPERVISORS	50
TABLE 3.1: DESCRIPTION OF THE REALISED SAMPLE	65
TABLE 3.2: EXTRANEOUS VARIABLES	66 73
TABLE 4.1: COMPARISON OF THE POPULATION AND THE SAMPLE	

	74
TABLE 4.2: DESCRIPTIVE STATISTICS OF EXTRANEOUS	
VARIABLES THAT WERE BASED ON A NUMERICAL	
MEASUREMENT	
	75
TABLE 4.3: DESCRIPTIVE STATISTICS OF PERSONALITY	
VARIABLES	
	79
TABLE 4.4: DESCRIPTIVE STATISTICS OF THE MEASURES	
OF THE PERFORMANCE VARIABLE	
	80
TABLE 4.5: FREQUENCY DISTRIBUTION OF THE NUMBER OF	
CUSTOMER COMPLAINTS	
	81
TABLE 4.6: INTER-CORRELATIONS OF THE THREE SUB-	
MEASURES OF PERFORMANCE	
	83
TABLE 4.7: INTER-CORRELATIONS OF THE EXTRANEOUS	
VARIABLES WITH EACH OTHER AND THEIR CORRELATIONS	
WITH PERFORMANCE	
	86
TABLE 4.8: CORRELATIONS BETWEEN PERFORMANCE AND	
THE PERSONALITY VARIABLES	
	95
TABLE 4.9: STEPWISE REGRESSION MODEL SUMMARY	
(PERSONALITY VARIABLES AS PREDICTORS OF	
PERFORMANCE)	

	95
TABLE 4.10: ANOVA OF REGRESSION MODEL 1	
(PERSONALITY VARIABLES AS PREDICTORS OF	
PERFORMANCE)	
	96
TABLE 4.11: STANDARDISED COEFFICIENTS FOR MODEL 1	
(PERSONALITY VARIABLES AS PREDICTORS OF	
PERFORMANCE)	
	97
TABLE 4.12: STEPWISE REGRESSION MODEL SUMMARY	
(PERSONALITY VARIABLES AND 'GEOGRAPHICAL	
LOCATION' AS PREDICTORS OF PERFORMANCE)	
	97
TABLE 4.13: ANOVA OF REGRESSION MODEL 3	
(PERSONALITY VARIABLES AND 'GEOGRAPHICAL	
LOCATION' AS PREDICTORS OF PERFORMANCE)	
	97
TABLE 4.14: STANDARDISED COEFFICIENTS FOR MODEL 3	
(PERSONALITY VARIABLES AND 'GEOGRAPHICAL	
LOCATION' AS PREDICTORS OF PERFORMANCE)	
	99
TABLE 4.15: STEPWISE REGRESSION MODEL SUMMARY	
(PERSONALITY VARIABLES AND 'QUALITY OF PORTFOLIO'	
AS PREDICTORS OF PERFORMANCE)	
	99
TABLE 4.16: ANOVA OF REGRESSION MODEL 3	
(PERSONALITY VARIABLES AND 'QUALITY OF PORTFOLIO'	
AS PREDICTORS OF PERFORMANCE)	

	100
TABLE 4.17: STANDARDISED COEFFICIENTS FOR MODEL 3	
(PERSONALITY VARIABLES AND 'QUALITY OF PORTFOLIO'	
AS PREDICTORS OF PERFORMANCE)	
	101
TABLE 4.18: STEPWISE REGRESSION MODEL SUMMARY	
(PERSONALITY VARIABLES, 'GEOGRAPHICAL LOCATION'	
AND 'QUALITY OF PORTFOLIO' AS PREDICTORS OF	
PERFORMANCE)	
	106
TABLE 4.19: SUMMARY OF RELATIONSHIPS OF	
PERSONALITY VARIABLES WITH PERFORMANCE UNDER	
VARIOUS CONDITIONS)	

LIST OF FIGURES

		Page
Figure 2.1:	The OPQ Model of Personality	29
Figure 2.2:	Determinants of job performance	44
Figure 2.3:	The organisation as an open system	
45		

SUMMARY

The primary aim of the research has been to determine whether there is a relationship between personality variables as measured by the Occupational Personality Questionnaire (OPQ32i) and the work performance of credit controllers in a bank. Work performance was measured by means of internal company data sources. A literature review was used to verify whether there is a theoretical relationship between personality and work performance and strong evidence was found.

The sample consisted of 89 credit controllers. The relationship between personality variables and work performance was determined by means of correlation studies and multiple regression analyses. Results are reported both in terms of statistical significance and effect sizes.

Key terms: personality, work performance, credit control, personality trait theory, Sixteen Personality Factors questionnaire (16PF), Occupational Personality Questionnaire (OPQ).