Vol. 4, No. 7 July 2009

Supervisor vs. Subordinate Perception on Leader-Member Exchange Quality: A Malaysian Perspective

Ang Magdalene Chooi Hwa Labuan School of International Business and Finance, Universiti Malaysia Sabah Tel: 60-8-746-6817 E-mail: mach@ums.edu.my

Muhamad Jantani Corporate and Sustainable Development Division, Universiti Sains Malaysia Tel: 60- 4- 653-2628 E-mail: mjantan@usm.my

Mahfooz A. Ansari
Faculty of Management, University of Lethbridge
Alberta, Canada

Tel: 40- 3 -329-2069 E-mail: mahfooz.ansari@uleth.ca

Abstract

There is considerable research evidence (e.g., Campbell, White, & Johnson, 2003; Schriesheim, Neider, & Scandura, 1998; Xin, 2004) to suggest that supervisors and subordinates do not agree about the quality of their relationships. Since these past studies were mainly found in the western countries, this study was undertaken to investigate the dimensionality of a specific leader-member exchange (LMX) measure across two different samples in the Malaysian context. Accordingly, we employed a principal components analysis on LMX data obtained from two different sources: 229 employees and their 109 immediate supervisors representing various organizations in Northern Malaysia. As expected, we found that employees' perceptions of the quality of exchanges differ from those of their supervisors. The implications of these findings for future research on LMX are discussed.

Keywords: Leader-member exchange, Supervisory perception, Subordinate perception

Studies of leader-member exchange (LMX) have spanned nearly three decades (Graen & Uhl Bien, 1995). Most of these past studies were conducted in the United States. Also, the earlier studies have tended to measure perceptions of LMX solely from the subordinate's perspective. Nonetheless, a number of authors have emphasized the importance of measuring the quality of dyadic relationships from both supervisor and subordinate perspectives (e.g., Bhal & Ansari, 2000; Graen & Cashman, 1975; Graen & Scandura, 1987; Scandura, Graen, & Novak, 1986; Schriesheim et al., 1998; Varma & Stroh, 2001). Given the above, this study aims to investigate the dimensionality of a specific LMX measure in the Malaysian setting using both supervisor ratings and subordinate ratings of LMX.

Past research has demonstrated that LMX is correlated to a number of important outcomes for employees. Consistent with exchange theory, high LMX members who receive more support may in fact be empowered to perform at a higher level or exhibit positive work attitudes (Gagnon & Michael, 2004; Hui, Law, & Cheri, 1999; Randall, Cropanzano, Bormann, & Birjulin, 1999; Scriesheim, Castro, Cogliser, 1999; Wayne. Shore, & Liden, 1997) and organizational commitment (Duchon, Green, & Taber, 1986; Gagnon & Michael, 2004; Martin, Thomas, Charles, Epitropaki, & McNamara, 2005; Schyns, Paul, Mohr, & Blank, 2005). Ultimately, they may be rewarded via favorable work outcomes that include salary increases (Scandura & Schriesheim, 1994; Wakabayashi & Graen, 1984; Wakabayashi, Graen, Graen, & Graen, 1988), career satisfaction (Liden, Wayne, & Sparrowe, 2000; Martin et al., 2005; Masterson, Lewis, Goldman, & Taylor, 2000; Pillai, Scandura, & Williams, 1999; Sagas & Cunningham, 2004; Scandura et al., 1986; Schriesheim et al., 1998), and promotions (Kee, Ansari, & Aafaqi, 2004; Liden & Maslyn, 1998; Scandura & Schriesheim, 1994; Wakabayashi et al., 1988).

In light of the positive outcomes of dyadic exchanges, we stress the importance of knowing whether supervisors and subordinates perceive the quality of the exchanges similarly or differently. The findings will be of particular relevance to supervisors and subordinates alike. We also argue that organizations would benefit from an increased understanding

of how LMX relationships are viewed by employees and their supervisors. Thus, this understanding can be appropriately utilized in efforts to encourage the development of quality LMX relationships that will result in favorable outcomes for both individuals and the organization.

1. Leader-Member Exchange Model: Conceptualization Issues

Over the years, the leadership model has undergone significant changes, evolving from a vertical dyad linkage (VDL) model (Dansereau, Graen, & Haga, 1975) to the social exchange model (Graen, Liden, & Hoel, 1982; Graen, Novak, & Sommerkamp, 1982). Whereas VDL is seen as a concept comprising the characteristics of leaders, members, and the relationship between leaders and members (Dansereau, Yammarino, & Markham, 1995), the social exchange perspective is concerned with the different types of relationship or exchange that leaders cultivate with individual subordinates (Bhal & Ansari, 2000; Dansereau et al., 1975; Graen & Scandura, 1987; Liden & Graen, 1980).

The present study adopts the latter perspective and accordingly defines LMX as the quality of the exchange relationship between an employee and his or her immediate superior (Dienesch & Liden, 1986). The LMX theory attests that leaders develop different quality of work relationships with different subordinates (Graen & Scandura, 1987; Scandura & Graen, 1984; Scandura & Scrieshiem, 1994). Low quality LMX members experience simple "order giving and following" relationships (Gagnon & Michael, 2004) akin to those of a contract where relationships are governed solely by the conditions for employment. On the other hand, high LMX members enjoy relationships that are characterized as being a partnership between a supervisor and subordinate and involve liking, loyalty, professional respect, and contributory behaviors (Dienesch & Liden, 1986; Liden & Maslyn, 1998).

The social exchange model of leadership has seen LMX developed from a single dimensional construct to a multidimensional construct. Dienesh and Liden (1986) were perhaps among the first to advocate the multidimensionality of LMX, while rejecting the single dimensional construct. Specifically, they proposed three dimensions of LMX that consist of perceived contribution, loyalty, and affect. However, Bhal and Ansari's (1996) empirical study in the Indian setting only supported perceived contribution and affect as relevant measures of the quality of the interaction. More recently, Liden and Maslyn (1998) proposed a four-dimensional construct of LMX known as LMX-Multidimensional measure (LMX-MDM) by including professional respect as the fourth dimension. Specifically, the four dimensions in LMX-MDM are affect (mutual affection leader-member dyads have for each other based on interpersonal attractions rather than work or professional values; Dienesch & Liden, 1986), professional respect (perception of leader-member dyads with regard to each other's knowledge, competence and skills (Liden & Maslyn, 1998), contribution (the perceived amount, direction, and quality of work-oriented activity that each member puts forth towards attaining an agreed mutual goal; Dienesch & Liden, 1986), and loyalty (the extent to which both leader and member publicly support each other's actions and character; Dienesch & Liden, 1986).

Even though Liden and Maslyn's (1998) construct has "undergone reasonable psychometric testing and has shown promising evidence of satisfactory reliability and validity" (Schriesheim et al., 1999, p. 95), the question about its applicability in different settings or situations remains. For instance, Bhal and Ansari (2000) have queried the applicability of LMX-MDM for new and developing dyadic pairs. We speculate that the dimensionality of LMX could vary across samples (supervisor and subordinate) and cultural settings. This study was hence aimed at seeking some empirical evidence to the aforementioned.

2. Method

2.1 Participants and Procedure

Employees and their supervisors provided information on LMX via a survey questionnaire. Complete data were obtained for 229 paired subordinates and supervisors from 63 private organizations in the manufacturing and service industries in Northern Malaysia. Specifically, a total of 229 subordinates and 109 supervisors participated in this study.

Of the 229 subordinates, 111 (48.5%) were female. They were between the ages of 17 and 64 years (M = 35.03, SD = 9.49). In terms of ethnicity, the 103 (45.0%) Chinese respondents constituted the majority, whereas 90 (39.3%) were Malay, 34 (14.8%) were Indian, and 2 (.9%) were of other ethnic groups. As for educational attainment, only 6 (2.6%) of the subordinate sample had tertiary education while the rest (204 or 89.1%) predominantly obtained at least a high school qualification. A total of 109 subordinates (47.6%) came from manufacturing facilities, whereas the remaining 120 (52.4%) were from various service entities. Their average organizational tenure, job tenure, and dyadic tenure were 8.75 years (SD = 6.36), 2.03 years (SD = 1.22) and 5 years (SD = 4.26), respectively. The majority of them (216 or 94.3%) were concentrated at low organizational level. The remaining 13 (5.7%) occupied the middle level.

With a span of control between 2 and 268 employees, 57 (52.3%) of the supervisors were men and 52 (47.7%) were women. In general, compared to the subordinates, the superiors were slightly older with ages ranging from 24 years to 71 years (M = 40.72, SD = 9.16). With regard to ethnicity, 49 (45.0%) of the supervisors identified themselves as Chinese, 33 (30.3%) as Malay, 24 (22.0%) as Indian, and 3 (2.7%) as of foreign origin (1 Thai and 2 Bangladeshis).

The majority of the supervisors (102 or 93.6%) obtained a diploma or at least a high school qualification. Five (4.6%) held bachelor's or master's degrees and 2 (1.8%) had some other professional qualifications.

2.2 Measures

Liden and Maslyn's (1998) 12-item construct was employed to gauge the quality of LMX. The scale was accordingly modified to reflect supervisory perceptions of LMX. The four dimensions--affect, professional respect, contribution, and loyalty--are measured on a 7-point scale. A sample affect item is: "He/she is the kind of person one would like to have as a friend."

3. Results

Intercorrelations between the study variables were computed. As shown in Table 1, Factor I of supervisor-rated LMX was weakly correlated with both factors of subordinate-rated LMX. However, Factor II of supervisor-rated LMX was insignificantly correlated with Factor I of subordinate-rated LMX, and only weakly correlated with Factor II of subordinate-rated LMX. Tables 2 and 3 display standard deviations that were near to or greater than 1.0, indicating that the study variables were discriminatory. The internal consistency reliabilities of all scales were between .70 and .94. These are clearly acceptable as they exceed the recommended value of .60 (Nunnally & Bernstein, 1994; Sekaran, 2000).

A principal components analysis with a varimax rotation was performed to examine the dimensionality of the LMX measure. Specifically, this analysis was conducted separately for supervisor-rated LMX and subordinate-rated LMX. For subordinate rating of LMX quality, two factors emerged with affect and professional respect items loaded cleanly on one factor. Factor loadings were between .66 and .83. On the other hand, contribution and loyalty items formed the second factor with loadings ranging from .56 to .71 (see Table 2). The two factors cumulatively explained 53.54% of the total variance.

As is evident, the data revealed only two dimensions of LMX. Factor I seems to denote feelings of respect and affect that a member holds for a leader. Factor II, on the other hand, implies that a member is likely to reciprocate through work contributions when a leader is loyal to him or her. In other words, the degree of contribution by a member is likely to be influenced by the degree of loyalty that a leader exhibits for the member in question. This finding could perhaps be attributed to the fact that Malaysian society is a hierarchical and relationship-oriented society (Abdullah, 1992, 1996; Ansari, Ahmad, & Aafaqi, 2004), whereby work and non-work factors are characteristically separated. Affect and professional respect seemed to be representative of non-work factors, whereas contribution and loyalty clustered as work-related factors.

As for supervisory perceptions on LMX, the 12 items were similarly subjected to a varimax rotated principal components analysis. The result was a total variance explained of 66.97 per cent. Again, all 12 items loaded cleanly and substantially (with factor loadings between .65 and .85) on two discrete factors. However, this time around, only loyalty items formed the second factor. The remaining items loaded on Factor I. A plausible reason for this finding could be similar to that noted previously in the factor analysis results for subordinate rating of LMX. Table 3 summarizes the factor analysis results for supervisor rating of LMX.

4. Discussion

The current study presented several findings from which important conclusions can be drawn. First, our study lent support to recent studies (e.g., Campbell et al., 2003; Schriesheim et al., 1998; Xin, 2004) that reported that supervisors and subordinates do not agree on their perceptions of their exchange relationships. For instance, Xin (2004) found that Asian American managers' perceptions of LMX quality are not in harmony with those of their supervisors.

According to Sagas and Cunningham (2004), developing and maintaining high quality relationships between a supervisor and subordinate is vital to dyad members and especially the subordinate. The main reason is that the quality of LMX relationships is correlated to a number of important outcomes (Masterson et al., 2000; Pillai et al., 1999; Sagas & Cunningham, 2004; Schriesheim et al., 1998). Hence, to eventually enjoy the benefits of their exchange relationships, employees must first be in tune with not only their own perception of LMX but also that of their supervisor.

This finding also has important implication for organizations that are serious about helping their employees experience favorable work outcomes. With a better knowledge of the nature of the quality exchanges gleaned from both the supervisor and subordinate perspectives, organizations can subsequently take the necessary steps to enhance the quality of relationships between superiors and subordinates. Another important implication for future research on LMX is that the quality of exchange relationships could be more reliably measured using not one but two ratings provided by the supervisor and subordinate.

This study has also reaffirmed past researchers' (e.g., Dienesh & Liden 1986; Kee et al., 2004; Liden & Maslyn, 1998) contention on the multidimensionality and distinctiveness of the LMX construct. However, unlike some past findings in the west (e.g., Liden & Masyln, 1998; Settoon, Bennett, & Liden, 1996), our LMX data did not reveal the four

dimensions of LMX. Instead, we found a two-factor solution that similarly emerged for the two different sets of data obtained from the supervisor and subordinate samples. As noted earlier, this could be attributed to the fact that Malaysian society is both hierarchical and relationship-oriented (Abdullah, 1992, 1996; Ansari et al., 2004).

There are some limitations in terms of the design of the present study. First, respondents' perceptions on LMX, though useful, may not be an accurate reflection of reality and may have also inflated the correlation. Second, the supervisor and subordinate samples have been drawn from only manufacturing and service industries in Northern Malaysia. Further, the respondents were predominantly concentrated at low hierarchical level. As such, generalization of the present findings to other settings is, to some degree, limited.

We recommend that research in the future employs diverse sample as well as bigger sample size. There is good reason for doing so: (a) the dimensionality of LMX could be further clarified from the supervisor as well as subordinate standpoint; and (b) the generalizability of findings to other settings can be enhanced.

In conclusion, this study has indicated that the dimensionality of the LMX construct differs across samples and culture. We hope that the findings of this study has, to some extent, added to career research stream by substantiating the importance of measuring LMX from more than one perspectives so that more comprehensive investigation into the antecedents and outcomes of LMX can be carried out.

References

Abdullah, A. (1992). Influence of ethnic values at the Malaysian workforce. In A. Abdullah (Ed.), *Understanding the Malaysian workforce: Guidelines for managers* (pp. 1-17). Kuala Lumpur: Malaysian Institute of Management.

Abdullah, A. (1996). *Going glocal: Cultural dimensions in Malaysian management*. Kuala Lumpur: Malaysian Institute of Management. (to add)

Ansari, M. A., Ahmad, Z. A., & Aafaqi, R. (2004). Organizational leadership in the Malaysian context. In D. Tjosvold & K. Leung (Eds.), *Leading in high growth Asia: Managing relationship for teamwork and change* (pp 109-138). Singapore: World Scientific Publishing.

Bhal, K. T., & Ansari, M. A. (1996). Measuring quality of interaction between leaders and members. *Journal of Applied Social Psychology*, 26, 945-972.

(2000). Managing dyadic interactions in organizational leadership. Thousand Oaks, CA: Sage.

Campbell, K. S., White, C. D., & Johnson, D.E. (2003). Leader-member relations as function of rapport management. *The Journal of Business Communication*, 40, 170.

Dansereau F., Graen, G., G., & Haga, W. J. (1975). A vertical dyad linkage approach to leadership within formal organizations: A longitudinal investigation of the role making process. *Organizational Behavior & Human Performance*, 13, 46-78.

Dansereau, F., Yammarino, F. J., & Markham, S. E. (1995). Leadership: The multiple-level approaches. *Leadership Quarterly*, 6, 251-263.

Dienesch, R. M. S., & Liden, R. C. (1986). Leader-member exchange model of leadership: A critique and further development. *Academy of Management Review*, 11, 618-634.

Duchon, D., Green, S. G., & Taber, T. D. (1986). Vertical dyad linkage: A longitudinal assessment of antecedents, measures, and consequences. *Journal of Applied Psychology*, 71, 56-60.

Gagnon, M.A., & Michael, J. H. (2004). Outcomes of perceived supervisor support for wood production employees. *Forest Products Journal*, 54, 172-177.

Graen, G. B., & Cashman, J. (1975). A role-making model of leadership in formal organizations: A development approach. In J. G. Hunt & L. L. Larson (Eds.), *Leadership frontiers* (pp. 32-58). Kent, OH: Kent State University Press.

Graen, G. B., & Liden, R. C., Hoel, W. (1982). Role of leadership in the employee withdrawal process. *Journal of Applied Psychology*, 67, 868-872.

Graen, G. B., &, Novak, M., & Sommerkamp, O. (1982). The effects of leader-member exchange and job design on productivity and satisfaction: Testing a dual attachment model. *Organizational Behavior and Human Performance*, 30, 109-131.

Graen, G. B., & Scandura, T. A. (1987). Toward a psychology of dyadic organizing. In L.L. Cummings & B. M. Staw (Eds.), *Research in organizational behavior* (Volume *9*, pp. 175-208). Greenwich, CT: JAI Press.

Graen, G. B., & Uhl-Bien, M. (1995). Relationship-based approach to leadership development of leader-member exchange theory of leadership over 25 years applying a multi-level multi-domain perspective. *Leadership Quarterly*, 6, 219-247.

- Hui, C., Law, K., & Cheri, Z. X. (1999). A structural equation model of the effects of negative affectivity, leader-member exchange, and perceived job mobility on in-role and extra-role performance: A Chinese case. *Organizational Behavior and Human Decision Processes*, 77, 3-21.
- Kee, D. M. H., Ansari, M. A., & Aafaqi, R. (2004). Fairness of human resource management practices: Leader-member exchange, and organizational commitment. *Asian Academy of Management Journal*, 9, 99-120.
- Liden, R. C., & Graen, G. (1980). Generalizability of the vertical dyad linkage model of leadership. *Academy of Management Journal*, 23, 451-465.
- Liden, R. C., & Maslyn, J. M. (1998). Multidimensionality of leader-member exchange: An empirical assessment through scale development. *Journal of Management*, 24, 43-73.
- Liden, R. C., Wayne, S. J., & Sparrowe, R. T. (2000). An examination of the mediating role of psychological empowerment on the relations between the job, interpersonal relationships, and work outcomes. *Journal of Applied Psychology*, 85, 407-416.
- Martin, R., Thomas, G., Charles, K., Epitropaki, O., & McNamara, R. (2005). The role of leader-member exchanges in mediating the relationship between locus of control and work reactions. *Journal of Occupational and Organizational Psychology*, 78, 141-147.
- Masterson, S. S., Lewis, K., Goldman, B. M., & Taylor, M. S. (2000). Integrating justice and social exchange: The differing effects of fair procedures and treatment on work relationships. *Academy of Management Journal*, 43, 738-748.
- Nunnally, J. C., & Bernstein, I. H. (1994). Psychometric theory (3rd ed.). New York: McGraw-Hill.
- Sekaran, U. (2000). Research methods for business: A skill-building approach (3rd ed.). New York: John Wiley & Sons.
- Pillai, R., Scandura, T. A., & Williams, E. A. (1999). Leadership and organizational justice: Similarities and differences across cultures. *Journal of International Business Studies*, 30, 763-779.
- Randall, M. L., Cropanzano, R., Bormann, C. A., & Birjulin, A. (1999). Organizational politics and organizational support as predictors of work attitudes, job performance, and organizational citizenship behavior. *Journal of Organizational Behavior*, 20, 159-174.
- Sagas, M., & Cunningham, G. B. (2004). Treatment discrimination in college coaching: Its prevalence and impact on the career success of assistant basketball coaches. *International Sports Journal*, 8, 76-88.
- Scandura, T. A., Graen, G. B., & Novak, M. A. (1986). When managers decide not to decide autocratically: An investigation of leader-member exchange and decision influence. *Journal of Applied Psychology*, 71, 579-584.
- Scandura, T. A., & Schriesheim, C. A. (1994). Leader-member exchange and supervisor career mentoring as complementary concepts in leadership research. *Academy of Management Journal*, 37, 1588-1602.
- Schriesheim, C. A., Castro, S. L., & Cogliser, C. C. (1999). Leader-member exchange (LMX) research: A comprehensive review of theory, measurement, and data-analytic practices. *Leadership Quarterly*, 10, 63-113.
- Schriesheim, C. A., Neider, L. L., & Scandura, T. (1998). Delegation and leader-member exchange: Main effects, moderators, and measurement issues. *Academy of Management Journal*, 41, 298-318.
- Schyns, B., Paul, T., Mohr, G., & Blank, H. (2005). Comparing antecedents and consequences of LMX in German working context to findings in the US. *European Journal of Work and Organizational Psychology*, 14, 1-22.
- Settoon, R. P., Bennett, N., & Liden, R. C. (1996). Social exchange in organizations: Perceived organizational support, leader-member exchange, and employee reciprocity. *Journal of Applied Psychology*, 81, 219-227.
- Varma, A., & Stroh, L. K. (2001). The impact of same-sex LMX dyads on performance evaluations. *Human Resource Management*, 40, 309-320.
- Wakabayashi, M., & Graen, G. (1984). The Japanese career progress study: A seven-year follow up. *Journal of Applied Psychology*, 69, 603-614.
- Wakabayashi, M., Graen, G., Graen, M., & Graen, M. (1988). Japanese management progress: Mobility into middle management. *Journal of Applied Psychology*, 73, 217-227.
- Wayne, S. J., Liden, R. C., Kraimer, M. I., & Graf, I. K. (1999). The role of human capital, motivation and supervisor sponsorship in predicting career success. *Journal of Organizational Behavior*, 20, 577-595. (to remove)
- Wayne, S. J., Shore, L. M., & Liden, R. C. (1997). Perceived organizational support and leader-member exchange: A social exchange perspective. *Academy of Management Journal*, 40, 82-111.
- Xin, K. R. (2004). Asian American managers: An impression gap?: An investigation of impression management and supervisor-subordinate relationships. *The Journal of Applied Behavioral Science*, 40, 160-181.

Table 1. Zero-order Correlations

Supervisor-rated LMX	Subordinate-rated LMX	Subordinate-rated LMX			
	LMX-M (Factor I)	LMX-M (Factor II)			
LMX-L (Factor I)	.25**	.22**			
LMX-L (Factor II)	.08	.19**			

Note: N = 229; *p < .05; **p < .01; LMX-L = Supervisor-rated LMX; LMX-M = Subordinate-rated LMX.

Table 2. Subordinate Rating of Leader-Member Exchange: Rotated factors, Item loadings, Reliabilities, Means, and Standard Deviations

<u>Factors</u>							
Items	I		II				
Factor I							
PR3: I respect his/her knowledge of and competence on the job.	<u>.</u>	83	.22				
A3: I like him/her very much as a person.	<u>.</u>	80	.23				
PR2: I admire his/her professional skills.	<u>.</u>	<u>72</u>	.26				
PR1: I am impressed with his/her knowledge of his/her job.	<u>.</u>	72	.23				
A2: He/She is a lot of fun to work with.	<u>.</u>	<u>70</u>	.20				
A1: He/She is the kind of person one would like to have as a friend.	_	<u>66</u>	.17				
Factor II							
C2: I do work for him/her that goes beyond what is specified in the job descriptions.	.07	<u>.71</u>					
C1: I am willing to apply extra efforts beyond those normally required in order to meet his/her work goals.	.18	<u>.70</u>					
L2: He/She would go to my defense if I were "attacked" by others.	.36	<u>.63</u>					
L3: He/She would defend me to others in the organization if I make an honest mistake.	.33	<u>.62</u>					
L1: He/She defends my work and actions to a superior even without complete knowledge of the issue.	.12	<u>.57</u>					
C3: I do not mind working the hardest for him/her.	.39	. <u>56</u>					
Eigenvalue		1.28					
Variance (%) (Total: 53.54%)		10.68					
Kaiser-Meyer-Olkin MSA							
Bartlett's test of sphericity		*					
Reliability (Cronbach's alpha)		.76					
M		3.98					
SD		1.32					

Note: N = 229; Items are grouped for presentation purpose; Underlined loadings indicate the inclusion of those items in the factor; PR = Professional respect; A = Affect; C = Contribution; L = Loyalty.

Table 3. Supervisory Rating of Leader-Member Exchange: Rotated factors, Item loadings, Reliabilities, Means, and Standard Deviations

Factors						
Items			I	II		
Factor	<u>: I</u>					
PR1:	I am impressed with his/her knowledge of his/her job.		<u>.85</u>	.22		
C1:	He/She is willing to apply extra efforts beyond those normally required in order to meet my work goals.			.22		
PR2:	I admire his/her professional skills.		<u>.83</u>	.29		
C2:	He/She does work for me that goes beyond what is specified in the job descriptions.		.80	.14		
A2:	He/She is a lot of fun to work with.		<u>.78</u>	.18		
PR3:	I respect his/her knowledge of and competence on the job.		<u>.77</u>	.33		
C3:	He/She does not mind working the hardest for me.		<u>.77</u>	.29		
A1:	He/She is the kind of person one would like to have as a friend.		<u>.70</u>	.04		
A3:	I like him/her very much as a person.		<u>.70</u>	.37		
Factor	<u>: II</u>					
L2:	I would go to his/her defense if he/she were "attacked" by others.	.28	,	.85		
L3:	I would defend him/her to others in the organization if he/she makes an honest mistake.	.24		.81		
L1:	I defend his/her work and actions to a superior even without complete knowledge of the issue.	.09		.65		
Eigen	Eigenvalue 6.71			1.33		
Variance (%) (Total: 66.97%) 55		55.91		11.06		
Kaiser-Meyer-Olkin MSA		.91				
Bartlett's test of sphericity 1		1896.8	5**			
Reliability (Cronbach's alpha)		.94		.70		
\overline{M}		5.07		4.86		
SD		1.14		1.12		

Note: N = 229; Items are grouped for presentation purpose; Underlined loadings indicate the inclusion of those items in the factor; PR = Professional respect; A = Affect; C = Contribution; L = Loyalty.