Journal of Economics and Management

ISSN 1732-1948

Vol. 25 (3) • 2016

Kadir Ardıç

Management Department Sakarya University, Turkey kadirardic@sakarya.edu.tr

Özlem Oymak

Sakarya University, Turkey ozlem.oymak@hotmail.com

Tuğba Özsoy

Sakarya University, Turkey tubacelik-55@hotmail.com

Osman Uslu¹

Management Department Sakarya University, Turkey ouslu@sakarya.edu.tr

Emrah Özsoy²

Management Department Sakarya University, Turkey eozsoy@sakarya.edu.tr

Comparing person organization fit and person job fit

DOI: 10.22367/jem.2016.25.01

Abstract

Although there have been many studies conducted to analyze the effects of person-organization fit (POF) and person-job fit (PJF) on individual outcomes, little is known about which of these fit associates stronger with individual variables (i.e., intention to quit job, IQJ, and perceived individual performance, PIP). Therefore the purpose of the study is to compare the relationships of PJF and POF with IQJ and PIP. The sample of the study consists of security guards working at a private company's civil aviation safety department. Totally 98 security guards participated to the research. Results indicated that, the relationships of PJF and POF with IQJ and PIP were not significantly different. Consequently the results indicate that POF and PJF associate similarly with critical individual outcomes.

Keywords: person job fit, person organization fit, perceived individual performance, intention to quit the job.

JEL Classification: M12.

¹ The author thanks TUBİTAK (The Scientific and Technological Research Council of Turkey) for PhD scholarship support.

² The author thanks TUBİTAK (The Scientific and Technological Research Council of Turkey) for PhD scholarship support.

Introduction

Person-environment fit has been a popular topic for long years [Schneider 1986; Holland 1997; Kristof-Brown, Zimmerman & Johnson 2005; Edwards 1991; Goodman & Svyantek 1999; Arthur et al. 2006; Greguras, Diefendorff 2009; Kim et al. 2013]. There have been a number of studies on POF and PJF and their associations with organizational and individual outcomes [Boon et al. 2011; Silverthorne 2004; Edwards et al. 2006; Greguras, Diefendorff 2009; Guan et al. 2010; Warr, Inceoglu 2012; Singhal, Chatter 2006]. Despite the increasing number of studies conducted in the topic of POF and PJF, there are still not adequate empirical findings about comparing POF and PJF in the context of their relationships on individual and organizational outcomes, especially for blue color employees in a collectivist culture like Turkey. Therefore, the study was conducted to examine which type of fit stronger related with individual outcomes (Person Organization Fit; POF, vs Person Job Fit; PJF).

The paper is structured as follows. Firstly we define the concepts, and then we did a critical literature review in order to present research questions and hypothesis background. Later we explain the methodology part; including data collection, analysis and results. Finally we discussed the findings, limitations merits, limitations, future research and made a conclusion.

1. Literature review

1.1. Defining the concepts

Person-environment fit is broadly defined as "the compatibility between an individual and a work environment that occurs when their characteristics are well matched" [Kristof-Brown, Zimmerman & Johnson 2005, p. 281]. Different types of fit have been defined in the literature such as POF, PJF, Person-Vocation fit, Person-Group fit and Person-Person fit [Kristof-Brown 2006]. Among the various types of fit, POF and PJF are the most studied ones [Aichia & Sackett 2005]. POF is defined as "the compatibility between people and entire organizations" [Kristof-Brown, Zimmerman & Johnson 2005, p. 285]. PJF is defined as the "congruence or match between a person's characteristics and those of the job or tasks that are performed at work" [Lee, Reiche & Song 2010]. Thus PJF is considered in two main perspectives, one of them is the match of employees' knowledge, skills and ability with the job requires and the other is the fit of employee's needs, desire and preferences with the job itself [Kristof-Brown, Zimmerman & Johnson 2005].

1.2. Extant research on person organization fit and person job fit.

Meta-analysis results show that there is a negative relationship between IQJ and POF [Verquer, Beehr & Wagner 2003; Hoffman & Woehr 2006] and PJF (Kristof-Brown 2006; Hassan, Akram & Naz 2012]. Considering the relationship between POF and performance, a meta-analysis results indicate that; POF had low correlations with overall job performance (.07) and task performance (.13), but moderate correlations with contextual performance (.27) [Kristof--Brown 2006]. Additionally Lin, Yu,& Yic [2014] and Farooqui & Nagendra [2014] found that there is a significant relationship between POF and performance. PJF has also a significant positive relationship with job performance [June & Rosli 2011]. These findings show that POF and PJF associate positively with performance and negatively with IQJ. Hence it is considered that instead of examining the relationships of POF and PJF with critical variables, it might be useful to compare their association with individual outcomes (i.e., IQJ and PIP). Memon et al. [2014] emphasize that even though the number of studies increase in the topic of POF and PJF, they are examined usually separately. Lauver & Kristof-Brown [2001] stated that POF and PJF are distinct constructs. Therefore it is considered that more studies in the context of comparing these two variables will contribute to understand these concepts better. As mentioned earlier of this manuscript, person environment fit has various types and each type of it represents different kind of compatibility with different aspects of fit. That is why, it is expected that POF and PJF should associate with different kind of attitudes at a different rate. IQJ is related all aspects of an organization, therefore, it is expected that it should be related with any kind of fit. However for performance, PJF should be related stronger than POF [Kristof-Brown, Zimmerman & Johnson 2005]. Hence it is expected that PIP should be associating with PJF stronger than POF. Yet as mentioned above, IQJ is expected to associate with both POF and PJF in a similar way.

In this study it is intended to answer the question: which type of fit (i.e., POF and PJF) associates stronger with individual outcomes (i.e., IQJ and PIP)? To our knowledge, there is no study done taking this sample for the same purpose before, at least in Turkish literature. In that respect, the hypotheses of the study were described as follows.

Hypotheses

H₁: POF is associated with PIP stronger than POF.

H₂: The relationships of POF and PJF with IQJ are not statistically different.

2. Method

2.1. Participants and procedure

The data collected through valid and reliable scales which were used previously. Questionnaire forms had totally 19 items. The sample was taken from the employees working as security officers at the civil aviation safety department under a private security services company. Questionnaire forms were distributed to only voluntary employees by hand and 98 valid questionnaires were obtained. Random sampling method was used to collect data. Only the employees who had at least 1 year of working experience at the same job for the same company were included to the sample intentionally.

Table 1 presents the characteristics of participants; gender (male: 54.1%) and civil statues (married: 51%). Most of the participants were less than 35 years old. However 25% of the participants was quite new in their job. Lastly, most of the participants were holding a high school degree. This is an expected result for the blue collar workers. Details are presented in Table 1.

Table 1. Characteristics of participants

Variables	Category	Frequency	Percent
Gender	Male	45	45.9
	Female	53	54.1
Civil status	Single	48	49.0
	Married	50	51.0
Age	20-25	22	22.4
	26-35	73	74.5
	36-45	3	3.1
	1-2 years	23	23.5
Tenure	2-5 years	43	43.9
	5-10 years	27	27.6
	11-20 years	5	5.1
Education	High school	71	72.4
	Associate's degree	15	15.3
	Bachelor's degree	12	12.2

Note: N = 98.

2.2. Measures

Job Performance. The self-appraisal approach scale with four items was used which used by Al-Gatan [1983] and Darwish [2000] before. It is a 7-point scale that was employed ranging from 1 "very low" to 7 "very high".

Person-Job Fit: The person-job fit scale with four items was used. The scale was developed by Saks, Ashforth [1997] and rated on a five 5 point scale.

Person-Organization Fit. The person-organization fit scale with 4 items was used. The scale was also developed by Saks, Ashforth [1997] and rated on a 5 point scale.

Intention to Quit the Job. IQJ questions derived from Firth et al. [2004]. The scale has two items rated on a five 5 point scale. The same scale has been used by Van Schalkwyk et al. [2010] before.

3. Results

Descriptive statistics (M, α) are displayed in Table 2. One item was omitted from each scale except IQJ scale, because of the low reliability value. Except PJF and POF, overall, alpha values were satisfactory due to the limited number of items (i.e., a minimum of .66). Hypotheses 1 and 2 were tested with correlations (Table 3).

Table 2. Descriptive statistics and reliability analysis

	M	α
PJF	1.96	0.66
POF	3.01	0.64
IQJ	2.64	0.80
PIP	3.97	0.83

Note: N = 98, M = Mean.

3.1. Correlation analysis and Z-test

Table 3 presents the correlation analysis results and z test for testing the difference in the relationship of PJF and POF with PIP and IQJ. As it is seen, PIP was positively related with both POF and PJF. Similarly IQJ was significantly and negatively related to both POF and PJF. Correlation analysis also shows that there is a strong relationship between PJF and POF. In order to analyze the difference of correlation both PJF and POF with PIP and IQJ z-test was performed by the formula developed by Steiger [1980]. As it is seen no statistical differences were observed for the relationships of PJF and POF with PIP and IQJ.

Table 3. Correlation analysis and Z-test results

Variables	PJF	POF	z-test for the difference PJF & POF	
			Z	р
PIP	.26***	.30***	4.60	4.41
IQJ	29***	27***	7.40	1.30
PJF		.70***		
POF		_		

^{*} p < .05.

Note: N = 98.

^{**} p < .01.

^{***} p < .001.

These findings show that H₁ was not supported and H₂ was supported. Depending on the literature review it is expected that PJF should be associating with PIP stronger than POF. On the other hand, it should be noted that PIP is not as the same as the task performance. This could be a reason that the H₁ was rejected. These findings also show that it is a complicated issue to distinguish POF and PJF. Although they represent different aspects of fit, the correlation coefficient of both variables with PIP was almost the same. In the case of IQJ, expected findings were obtained.

4. Discussion & conclusion

One of the main purposes of human resource management department in organizations is to hire the suitable candidate. Thus, it is critical to evaluate the POF and PJF before making hiring decisions. When both factors are considered, it is likely to have a pleasant atmosphere in the workplace. This will contribute to have higher organizational and individual effectiveness.

The main contribution of the research is to compare the correlation of POF and PJF with PIP and IQJ. The z-test score shows that, the differences in correlation coefficient for POF and PJF with PIP and IQJ are not statistically significant. This is an interesting and critical finding in terms of comparing POF and PJF. The study also emphasizes the importance of both concepts since both of the variables significantly related with individual outcomes. On the other hand, the study indicates that even though the level of POF and PJF are different, their relationships with individual outcomes are not significantly different. In addition, the findings of the study were similar to the results of the studies done for similar purpose before. On the other hand, regarding the consequences of fit, no new findings were obtained except for POF and PJF comparison. As emphasized in the literature POF and PJF is critical for the organizations and individuals. This shows the importance of fit for the human resource managers or organization while deciding whom to hire for the organization.

The main limitation of the study was the sample size. Due to the limited number of employees that the company employs at the civil aviation safety department, it was not possible to increase the sample size. Also, the questionnaire form was created short on purpose because it is aimed to not to lose the participants' motivation while conducting the survey. Therefore, there might be some measurement problem because of the limited number of items (i.e., low level of internal consistencies values). On the other hand PIP was evaluated depending on employee's their own perception which could be resulted in subjective evaluation of participants.

Depending on these findings, it is proposed that in the future research, the factors effecting employees to stay in the organizations should be examined by comparing blue and white color employees. For that, a quantitative research might be useful in order to have better understanding on the factor influencing employee's workplace preferences. Such a study might help to understand the roles factors such as probability of finding a job, role of financial issues of employee to keep working for an organization. Because, in a developing country, employee' priority might be more about financial issues rather than psychological issues.

To sum up, it is clear that POF and PJF play an important role for the success of an organization. In that case there are some responsibilities for organizations such as paying more attention on hiring processes, effective leadership, personality assessments while hiring the candidates and for carrier management, maintaining diversity in workplace and pursuing a successful carrier planning [Sutarjo 2011].

References

- Aichia C., Sackett P.R. (2005): The Perceived Importance of Person-Job Fit and Person Organization Fit between and within Interview Stages. "Social Behavior and Personality", Vol. 33, pp. 209-226.
- Al-Gatan A.R.A. (1983): *The Path-Goal Theory of Leadership: An Empirical and Longitudi-nal Analysis*. Unpublished doctoral dissertation. Arizona State University, Tempe, AZ.
- Arthur W. Jr., Bell S.T., Villado A.J., Doverspike D. (2006): The Use of Person-Organization Fit in Employment Decision Making: An Assessment of Its Criterion-Related Validity. "Journal of Applied Psychology", Vol. 91, pp. 786-801.
- Boon C., Den Hartog D.N., Boselie P., Paauwe J. (2011): The Relationship Between Perceptions of HR Practices Employee Outcomes: Examining the Role of Person Organization and Person-Job Fit. "The International Journal of Human Resource Management", Vol. 22, pp. 138-162.
- Darwish Y. (2000): Organizational Commitment: A Mediator of the Relationships of Leadership Behavior with Job Satisfaction and Performance in a Non-Western Country. "Journal of Management Phycology", Vol. 15, pp. 6-28.
- Edwards J. (1991): Person-Job Fit: A Conceptual Integration, Literature Review, and Methodological Critique. "International Review of Industrial and Organizational Psychology", Vol. 66, pp. 283-357.
- Edwards J.R., Cable D.M., Williamson I.O., Lambert L.S., Shipp A.J. (2006): *The Phenomenology of Fit: Linking the Person and Environment to the Subjective Experience of Person-Environment Fit.* "Journal of Applied Psychology", Vol. 91, pp. 802-827.
- Farooqui S., Nagendra A. (2014): *The Impact of Person Organization Fit on Job Satis- faction and Performance of the Employees*. "Procedia Economics and Finance", Vol. 11, pp. 122-129.

- Firth L., Mellor D., Moore K., Loquet C. (2004): *How Can Managers Reduce Employee Intent to Quit?* "Journal of Managerial Psychology", Vol. 19, pp. 170-187.
- Goodman S.A., Svyantek D.J. (1999): Person-Organization Fit and Contextual Performance: Do Shared Values Matter. "Journal of Vocational Behavior", Vol. 55, pp. 254-279.
- Greguras G.J., Diefendorff J.M. (2009): Different Fits Satisfy Different Needs: Linking Person-Environment Fit to Employee Commitment and Performance Using Self-Determination Theory. "Journal of Applied Social Psychology", Vol. 94, pp. 465-477.
- Guan Y., Deng H., Bond M.H., Chen S.X., Chan C.C.H. (2010): Person-Job Fit and Work-Related Attitudes among Chinese Employees: Need for Cognitive Closure as Moderator. "Basic and Applied Social Psychology", Vol. 32, pp. 250-260.
- Hassan M., Akram A., Naz S. (2012): The Relationship between Person Organization Fit, Person-Job-Fit and Turnover Intention in Banking Sector of Pakistan: The Mediating Role of Psychological Climate. "International Journal of Human Resource Studies", Vol. 2, pp. 172-188.
- Hoffman B.J., Woehr D.J. (2006): A Quantitative Review of the Relationship between Person-Organization Fit and Behavioral Outcomes. "Journal of Vocational Behavior", Vol. 68, pp. 389-399.
- Holland J.L. (1997): Making Vocational Choices (3. Issue). A Theory of Vocational Personalities and Work Environments. Psychological Assessment Resources, Odessa, FL.
- June S., Rosli M. (2011): *The Relationship between Person-Job Fit and Job Performance: A Study among the Employees of the Service Sector SMEs in Malaysia.* "International Journal of Business, Humanities and Technology", Vol. 2, pp. 95-105.
- Kim T.Y., Aryee S., Loi R., Kim S.P. (2013): *Person-Organization Fit and Employee Outcomes: Test of a Social Exchange Model.* "The International Journal of Human Resource Management", Vol. 24, pp. 3719-3737.
- Kristof-Brown A.L. (2006): A Quantitative Review of the Relationship between Person-Organization Fit and Behavior out Comes. "Journal of Vocation Behavior", Vol. 68, pp. 389-399.
- Kristof-Brown A.L., Zimmerman R.D., Johnson E.C. (2005): Consequences of Individuals' Fit At Work: A Meta-Analysis of Person-Job, Person-Organization, Person-Group, and Person-Supervisor Fit. "Personnel Psychology", Vol. 58, pp. 281-342.
- Lauver K.J., Kristof-Brown A. (2001): Distinguishing between Employees' Perceptions of Person-Job and Person-Organization Fit. "Journal of Vocational Behavior", Vol. 59, pp. 454-470.
- Lee Y., Reiche B.S., Song D. (2010): *How Do Newcomers Fit in? The Dynamics between Person-Environment Fit and Social Capital across Cultures*. "International Journal of Cross Cultural Management", Vol. 10, pp. 153-174.
- Lin Y.-C., Yu C., Yic C. (2014): The Effects of Positive Affect, Person-Job Fit, and Well-Being on Job Performance. "Social Behavior and Personality", Vol. 42, pp. 1537-1548.
- Memon M.A., Salleh R., Baharom M.N.R., Harun H. (2014): Person-Organization Fit and Turnover Intention: The Mediating Role of Employee Engagement. Paper presented at the "International Conference on Leadership and Management (ICLM2014)", Kuala Lumpur.

- Saks A.M., Ashforth B.E. (1997): A Longitudinal Investigation of the Relationships between Job Information Sources, Applicant Perceptions of Fit, and Work Outcomes. "Personnel Psychology", Vol. 50, pp. 395-426.
- Schneider B. (1986): *Interactional Psychology and Organizational Behavior*. "Research in Organizational Behaviour", Vol. 5, pp. 1-31.
- Silverthorne C. (2004): *The Impact of Organizational Culture and Person Organization Fit on Organizational Commitment and Job Satisfaction in Taiwan*. "The Leadership & Organization Development Journal", Vol. 25, pp. 592-599.
- Singhal A., Chatter J.L. (2006): A Person-Organization Fit-Based Approach for Spirituality At Work: Development of a Conceptual Framework. "Journal of Human Values", Vol. 12, pp. 161-178.
- Steiger J.H. (1980): *Tests for Comparing Elements of a Correlation Matrix*. "Psychological Bulletin", Vol. 87, pp. 245-251.
- Sutarjo (2011): *Ten Ways of Managing Person-Organization Fit (P-O Fit) Effectively:* A Literature Study. "International Journal of Business and Social Science", Special Issue, Vol. 2, pp. 226-233.
- Van Schalkwyk S., Du Toit D.H., Bothma A.S., Rothmann S. (2010): Job Insecurity, Leadership Empowerment Behaviour, Employee Engagement and Intention to Leave in a Petrochemical Laboratory. "SA Journal of Human Resource Management", Vol. 8, pp. 1-8.
- Verquer M.L., Beehr T.A., Wagner S.H. (2003): A Meta-Analysis of Relations between Person-Organization Fit and Work Attitudes. "Journal of Vocational Behavior", Vol. 63, pp. 473-489.
- Warr P., Inceoglu I. (2012): *Job Engagement, Job Satisfaction, and Contrasting Associations with Person-Job Fit.* "Journal of Occupational Health Psychology", Vol. 17, pp. 129-138.