The Mediating Effect of Organizational Commitment in Leadership, Job satisfaction and Organizational Culture with Organizational Citizenship Behavior

Dr. Shiney Chib, Director, Datta Meghe Institute of Management Studies, Nagpur, Maharashtra, shinychib@gmail.com. Abhilash Gomkar, MBA Final Year, Datta Meghe Institute of Management Studies, Nagpur, Maharashtra,

ABSTRACT:

Organizational citizenship behavior (OCB) refers to behavior that is not formally requested or directly rewarded but can be functional to the operations of an organization (Smith, Organ, & Near, 1983). Research shows that OCB can have a positive impact on organizational success through improvements in productivity, resource utilization, group activity coordination, performance stability, employee recruitment, selection and retention, and the ability to adapt to environmental changes (Podsakoff, MacKenzie, Paine, & Bachrach, 2000). The main purpose of this paper is to investigate the relationship among leadership, organizational culture, job satisfaction, organization commitment and Organization Citizenship Behaviour. This research intends to explore whether Organizational culturent plays the role of mediator in encouraging the exhibition of organizational citizenship behavior among academicians in the institute of Higher Learning in India. The relevant hypothesis has been developed and testing was conducted in order to investigate its impact on organizational citizenship behavior. This study will provide guidelines to the institutes to further understand how to encourage organization citizenship behavior among academicians.

Key Words: Organization Citizenship Behavior, Organizational Commitment, Leadership style, Organization Culture and Job satisfaction.

INTRODUCTION

The concept of OCB was initially proposed and studied in the US (Organ, 1988; Podsakoff, Mackenzie, Moorman, & Fetter, 1990; Smith et al., 1983). Over the years research on OCB has

been extended to other countries and results from such studies have shown that cultural factors have a significant influence on OCB (Coyne & Ong, 2007; George & Jones, 1997; Lam, Hui, & Law, 1999; Paine & Organ,2000).Organizational citizenship behavior (OCB) refers to behavior that is not formally requested or directly rewarded but can be functional to the operations of an organization (Smith, Organ, & Near, 1983). Organ (1988) identified five dimensions of OCB: conscientiousness, sportsmanship, civic virtue, courtesy, and altruism. These five dimensions cover such organizational behaviors as helping co-workers, following company rules, not complaining, and actively participating in organizational affairs. This study focuses on the relationship of Leadership Style, Organizational Culture, Job satisfaction, Organization commitment and Organizational Citizenship Behaviour.

LITERATURE REVIEW

Organizational Citizenship Behaviour : *Organizational Citizenship* describes "employee behaviors that, although not critical to the task or job, serve to facilitate organizational functioning" (Lee & Allen, 2002, p. 132). These behaviors have been conceptualized in terms of the intended target or beneficiary of the citizenship behavior, those directed to individuals (OCBIs) and those directed to the organization (OCBOs) (Lee & Allen, 2002, p. 135). The positive contribution of OCB to organizational performance is widely accepted by literature (Podsakoff and MacKenzie, 1994, 1997; Podsakoff et al.,2000). Smith et al. (1983) were interested in predicting employee behavior that was useful to the organization but not officially rewarded and could not be enforced by the organization in terms of formal in-role expectations or job descriptions.

Organization Culture : Mitchell and Yate (2002) pointed out that the culture of an organization is the combination of value, faith, and understanding shared by members of the organization. OC is viewed as a set of shared values and beliefs that are understood by members of an organization (Recardo and Jolly, 1997). In his classic work, Schein (1985, p.12) provides a broader definition of OC, presenting it as "a pattern of basic assumptions, invented, discovered or developed by a given group, as it learns to cope with its problems of external adaptation and internal integration, that has worked well enough to be considered valid and therefore is to be taught to new members as the correct way to perceive, think, and feel in relation to those problems." Organizational culture is considered an important component of organizational life affecting both performance and behavior, whether positive or negative (Thompson & Luthans, 1990). Organizational culture is defined as a shared perceived meaning reflecting organizational members' beliefs, thinking, and

feelings based on organizational myths, stories, and norms (Moran & Volkwein, 1992). The studies show that employees withdrawal behavior and intentions are partly by products of organization culture.

Leadership Style : Leadership was studied in order to examine/identify high performing organizations; the aim of another study was to find out mediating role of learning orientation between the leadership style and firm performance in manufacturing industry. Leadership occurs when one person takes the initiative in making contact with others for the purpose of exchange of valued things (Burns, 1978). Greenleaf (1970) was of the view that, asserted leadership requires two essential dimensions: the desire to serve others and the desire to serve something beyond them. Organization Commitment : Meyer and Allen (1991) identified three distinct themes in defining commitment as 'affective', 'continuance' and 'normative' commitment. According to Meyer and Allen (1991) Three- Component Model of Commitment, employees can adopt to varying degrees these three forms of commitment. Allen and Meyer (1990) defined affective commitment as an employee's emotional attachment to, identification with and involvement in the organization. Normative commitment may be viewed as an employee's obligation to remain with the organization and in contrast to affective and continuance commitment it focuses on the 'right or moral thing to do' by concentrating on the obligation and /or moral attachment of employees that are produced through the socialization process-binding employees to the organization's goals and values (Allen and Meyer, 1990).

Job satisfaction : Spector (1997) refers to job satisfaction in terms of how people feel about their jobs and different aspects of their jobs. Ellickson and Logsdon (2002) support this view by defining job satisfaction as the extent to which employees like their work. Schermerhorn (1993) defines job satisfaction as an affective or emotional response towards various aspects of an employee's work. C.R.Reilly(1991) defines job satisfaction as the feeling that a worker has about his job or a general attitude towards work or a job and it is influenced by the perception of one's job. J.P. Wanous and E.E. Lawler (1972) refers job satisfaction is the sum of job facet satisfaction across all facets of a job. In general, job satisfaction has been defined and measured both as a global feeling about the job and as a concept with various dimensions or facets (Locke, 1969; Scarpello & Campbell, 1983; Spector, 1997).

RESEARCH MODEL AND HYPOTHESES

The focus of this papers is to formulate a proposition to investigate the impact of organization culture, leadership style, and job satisfaction and organization commitment towards organization citizenship behavior. The available findings suggest that there could be a relationship between organization culture, leadership style, and job satisfaction and organization commitment. Hence the researcher is proposing the following propositions for the study.

Figure: 1: Research Proposition

Research hypothesis:

This research is mainly aimed to investigate the relationship among organization culture, leadership style, job satisfaction and organization commitment and its impact on Organization citizenship behavior. After referring to relevant researches and coordinating with our research motives and goals, the research structures proposed within this article are shown as Figure 1. Based on the above said research structures, the researcher hereby proposes the following hypotheses for further academic examination:

- H₁₁ Institute type has significant difference under the dimensions of leadership, organizational culture, job satisfaction and Organization culture.
- **H**₁₂ There is relationship between organizational culture and job satisfaction.
- **H**₁₃ There is relationship between leadership style and job satisfaction.
- **H**₁₄ There is relationship between leadership style and organization commitment.
- H₁₅ There is relationship between organizational culture and organization commitment.
- H₁₆ There is relationship between organization commitment and organization citizenship Behaviour.

Research variables and measurement

The topics for this research can be divided into five major parts, namely leadership, organizational culture, job satisfaction, organization commitment and organization citizenship behavior. All of the independent and dependent variables are measured with multi-items. Five -point Likert Scales were used.

Sampling and Data Collection : Population of research was education sector and targeted population was teaching faculty of institutes of Higher Learning. The data was collected through online questionnaire as well as through hard copy of questionnaires. Out of 400 questionnaires distributed, 252 were received. Demographic data included age, gender, years of experience, designation and type of the institute. So the response rate was 63% and primary data collection duration was of 4 months.

Measures Demographic data included age, gender, years of experience, designation and type of the institute. Rests of the variables are measured using the constructs, after making the required changes.

Sr.No.	Scale	Reliability (cronbach	Items	Reference
		Alpha)		
1.	Servant	.732	30	R. C. Liden, S. J. Wayne, H. Zhao, and D.
	Leadership			Henderson, (2008).
2.	Organizational	.798	10	Deninson and Mishra(1995)
	culture			
3.	Job	.856	16	Feng (1997) and Chen (2002).
	Satisfaction			
4.	Organizational	.809	10	Suzy Fox and Paul E. Spector (2009)
	Citizenship			
	Behavaiour			
5.	Organizational committment	.785	18	Meyer,Allen and Smith(1993)

Table :1:Measures used

Leadership: In this research, the leadership style considered is 'Servant Leadership' and the dimension scale, is derived from R. C. Liden, S. J. Wayne, H. Zhao, and D. Henderson, (2008).

Organizational culture : Organizational culture dimensions is derived from the research proposal of Denison and Mishra (1995).

Job satisfaction: The Job satisfaction dimension scale is derived from the studies proposed by Feng (1997) and Chen (2002). We divide job satisfaction into two structural factors namely internal and external factors.

Organization commitment: Organization commitment dimension scale is derived from Meyer, Allen and Smith(1993).

Organization Citizenship Behaviour: Suzy Fox and Paul E. Spector (2009)'s designed instrument was taken for reference.

RESULTS

Statistical Analysis The first phase of the data analysis involves descriptive analysis based on the data received from the demographic section. This provides basic information on the respondents demographic profile.

Demographic Analysis: In terms of gender, 76% of the participants were male and 24% were female. There were 33% under the age category of between 25- 35 years and 58% of them were of 35-45 age category and 9% belong to 45-55 age category. 41 % were having experience less than 5 yrs, 52% were having 5-10 yrs of experience, 6 % were having experience of 10-15 yrs and 1% belong to experience above 15 yrs. 53% were from Assistant Professor category, 38% from Associate Professor category and 9% from Professor category. 12% respondents were from Government Institutes, 10% from Deemed , 14% from Autonomous and 64% from self funded/private institutes.

Dimension	Government	Autonomous	Deemed	Private	F-value	p - value
	Institutes	Institute	Institute	institutes		
	(N=31)	(N=23)	(N=35)	(N=163)		

Leadership	4.22	4.19	4.22	4.25	.519	.669
style						
Organizational	4.33	4.31	4.32	4.27	1.796	.149
culture						
Job satisfaction	3.42	3.41	3.40	3.45	.260	.854
Organizational	3.21	3.22	3.25	3.35	.853	.466
commitment						

One way ANOVA is used to test Hypothesis 1. From the above table we can examine that in all the cases, p > 0.05, which says that there is sufficient evidence to accept Null Hypothesis1. It say that, Institute type has no significant difference under the dimensions of leadership, organizational culture, job satisfaction and Organization culture. This may be due to type of respondents; all were from the same sector Education sector. If the respondents were from different sectors, like IT sector, manufacturing sector, service sector, results may be different.

	1.0	Leadership	Organization	Job	Organization	Organization
		Style	culture	Satisfaction	citizenship	commitment
					behaviour	
Leadership	Pearson Correlation	1				
Style	Sig.					
Organization	Pearson Correlation	.632	1			
culture	Sig.	.001				
Job Satisfaction	Pearson Correlation	.571	.639	1		
	Sig.	.000	.000			
Organization citizenship	Pearson Correlation	.455	.489	.532	1	
behaviour	Sig.	.000	.000	.001		
Organization commitment	Pearson Correlation	.581	.503	.544	.706	1

Table 3: Inter-correlation coefficients among Independent and Dependent Variable

Sig.	.000	.007	.000	.000	
------	------	------	------	------	--

Table 3 shows correlations between the variables are significant at p less than 0.05 and all the independent variables are positively correlated to OCB. From the above table, we can conclude that there exist a strong correlation between organization commitment and OCB and it is **.706**. Leadership style and organization culture is significant and positively correlated but the correlation ratio 'r' is less than .5. It is .453 and .478 respectively.

Dimensions	Chi-square value	Cramer's Value	Significance
Organization culture	403.324	.678	.000
and OCB			
Leadership and OCB	62.286	.249	.000
Organizational	892.926	.841	.000
commitment and OCB			
Job Satisfaction and	336.968	.437	.000
OCB			

 Table 4: Chi-square test

The results between organization culture and OCB shows a significance level of 0.000 which is less than 0.05 so error level is less hence null hypotheses is rejected (no relationship) and alternate is accepted. In the same way in other cases also the significance value is less than 0.05. Hence there exist relation between the variables. Based on Table 4 above, OCB and leadership style shows a Cramer value of 0.249 which has 25% strength of association and significance level of 0.000 which is significant at 5% level. OCB and Organization commitment has a Cramer Value of 0.841 which shows a 84% strength of association and significance value of 0.000 which is significant at 5%. Organization commitment is highly related OCB and it proves that Organization commitment is one of the major factor in deciding OCB.

Table: 5: Multi Regression Model Summary

Model	R	R Square	Adjusted R	Std. Error of
			Square	the Estimate
1	.767	.588	.405	.27035

Model	Sum of	df	Mean Square	F	Sig.
	Squares				
Regression	5.036	4	1.259	17.224	.000
Residual	18.053	247	.073		
Total	23.089	251			

Table :6:ANOVA

Table :7: Coefficients of Multiple Regressions

Model	Unstanda Coeffic		Standardized Coefficients	t	Sig.
	В	Std.	Beta		
		Error			
(Constant)	.661	.550		1.201	.231
Leadership Style	039	.066	033	581	.562
Organization Culture	.071	.103	.266	8.080	.137
Job satisfaction	020	.052	024	376	.707
Organization commitment	.301	.048	.611	1.492	.002

Based on the significance (sig) column in Table 7, the p-value for each independent variable are more than 0.05 except organization commitment which shows 0.002, This indicates that organization culture, leadership style, organization commitment and job satisfaction are not significant in explaining OCB and significant variable seems to be organization commitment which is the mediating variable in this study.

The multiple regressions equation of this study is:

OCB = 0.661 +0.071(organization culture)+-.039(leadership style)+ -.020(job satisfaction)+.301(organization commitment).

Since beta (β) of unstandardized coefficient represent the amount of dependent variable changes when the corresponding independent variables changes one unit, it indicates that when four independent variables (organization culture, leadership style, job satisfaction , organization commitment) increase by 1 %, organization culture will increase 7.1%, leadership style decrease 3.9%, decrease by 2% for job satisfaction and increase by 30.1% for organization commitment respectively while other variables remain constant. Theory explained that the higher the beta value, the higher the impact of the independent variable., Organizational commitment (β =0.611) has the most significant impact to OCB, followed by organization culture (β =0.226) whereby leadership style shows a negative value (β =-0.033) and job satisfaction(β =-0.024). Organization commitment makes the strongest contribution in explaining OCB.

Table 5 is the model summary of multiple regression. According to the model, the R value (correlation coefficient) between OCB and four independent variables is 0.767. Since R value is positive , it indicates a positive and high correlation between dependent variable and independent variable. Meanwhile R square (coefficient of determination) is equal to 0.588, which is less than one. Since R square indicates the extent to which the independent variables can explain the variation in the dependent variable, it indicates 46 percent of the variation in OCB could be explained by four independent variables.(can be due to small data collection).

CONCLUSION

The results above shows that among all the variable ,organizational commitment seems to be the most significantly impactful variable in explaining exhibition of OCB among employees. It provided an optimistic results in terms of selecting this as the mediating variable for organization culture, leadership style and job satisfaction. Variables like Leadership style, organization culture and job satisfaction plays the role of antecedents of organization commitment. Academicians with more commitment report stronger identification with the organization. Sample size was small and respondents from the same sector, i.e. Education sector. Further study in this area can be possible which will cover a larger sample and with respondents from the various sectors.

REFERENCES:

- Bateman, T. S., & Organ, D. W. (1983). Job satisfaction and the good soldier: The relationship between affect and employee "citizenship." *Academy o f Management Journal*, 26, 587-595.
- E. A Locke (1980)The Nature and Causes of Job Satisfaction. M.D Dunnette (Ed.), Handbook of Industrial and Organizational Psychology, Chicago, Rand McNally. pp.1297-1349 Feng, J.Y. (1997), "The research about learning organization and leadership to the influence of high technology industry employee's work stress and satisfaction", unpublished MS thesis, National Cheng Kung University, Taiwan.
- Coyne, L., & Ong, T. 2007. Organizational citizenship behavior and turnover intention: A cross-cultural study. International Journal of Human Resource Management, 18: 1085–1097.
- Gefen Carmeli A., D., The Relationship Between Work Commitment Models and Employee Withdrawal Intentions, Journal of Managerial Psychology, 2005, 20(2) 63-86.
- George, J. M., & Jones, G. R. 1997. Organizational spontaneity in context. Human Performance, 10: 153–170.

- J.P Allen Meyer, N.J and Smith, C.A, Commitment to Organization and Occupations ,Extensions and Test of a Three Component Conceptualization, Journal of Applied Psychology, 1993, 78 538-51.
- Lee, K., & Allen, N. J. (2002). Organizational citizenship behavior and workplace deviance: The role of affect and cognitions. *Journal of Applied Psychology*, 87(1),131-142.
- Meyer and Allen, Commitment in The Workplace: Theory, Research and Application, Sage Publications, 1991.
- Moran, E. T., & Volkwein, J. K. (1992). The cultural approach to the formation of organizational climate. *Human Relations*, 45(1), 19-47.
- N.J. Allen, and Meyer, J.P., The Mesurement of Antecedents of Affective, Continuance ,Normative Commitment to the Organization, Journal of Occupational and Organizational Psychology, 1990, 63(1) 1-18.
- Lam, S. S. K., Hui, C., & Law, K. S. 1999. Organizational citizenship behavior: Comparing perspectives of supervisors and subordinates across four international samples. The Journal of Applied Psychology,84: 594–601.
- Lee-Kelley, L., Blackman, D. A., & Hurst, J. P. (2007). An exploration of the relationship between learning organizations and the retention of knowledge workers. *The Learning Organization*, 14(3), 204-221.
- Locke, E. A. (1976). The nature and causes of job satisfaction. In M. D. Dunette (Ed.), Handbook of industrial and organizational psychology (pp. 1297-1343).
- Özsahin, Mehtap., Zehir, Cemal.& Acar, A.Zafer. (2011). Linking leadership style to firm performance: the mediating effect of the learning orientation. *Procedia Social and Behavioral* Sciences, 24, 1546–1559.
- Organ D.W, The Motivational basis of Organizational Citizenship Behavior in Staw,B.M and Cummings, L.L(Eds), Research in Organizational Behavior, 1990, Vol 12 43-72.
- Podsakoff, P. M., MacKenzie, S. B., Moorman, R. H., & Fetter, K. 1990. Transformational leader behaviors and their effects on followers' trust in leader, satisfaction, and organizational citizenshipbehaviors. Leadership Quarterly, 1: 107–142.

- Recardo, R. and Jolly, J (1997). "Organizational culture and teams," SAM Advanced Management Journal, Spring 1997, Vol. 62, No. 2, pp. 4-7.
- Reichers, A. and Schneider, B. (1990). "Climate and culture: an evolution of constructs," in Schneider, B. (Ed.), *Organizational Climate and Culture*, pp. 5-39, San Francisco:Jossey-Bass.
- Reynolds, P. (1986). "Organizational culture as related to industry, position, and performance: A preliminary report," *Journal of Management Studies*, Vol. 23, No.3, pp. 332-345.
- Rosenbach, W., Saskin, M., and Harburg, F. (1996). The leadership profile. National Fire Academy Executive Development (class handout).
- Schein, E. (2000). "Sense and nonsense about culture and climate," in Ashkanasy, N.,Wilderom, C., and Peterson, M. (Eds.), *Handbook or Organizational Culture and Climate*, pp. xxiii-xxx, Thousand Oaks, CA: Sage Publications, Inc.
- Smith, C. A., Organ, D. W., & Near, J. P. 1983. Organizational citizenship behavior: Its nature and antecedents. The Journal of Applied Psychology, 68: 653–663.
- Spector P.E., Bauer, J.A. & Fox S.(2010).Measurement artifacts in the assessment of counterproductive work behavior and Organizational Citizenship behavior:Do we know what we think we know? Journal of Applied Psychology,95(4), 781-790.
- Spector, P. E. (1985). Measurement of human service staff satisfaction: Development of the job satisfaction survey. *American Journal of Community Psychology*, *13*(6), 693-713.
- Spector, P. E. (2000). *Industrial & organizational psychology* (2nd ed.). New York: John Wiley & Sons.
- Thompson, K. R., & Luthans, F. (1990). Organizational Culture: A behavior perspective. In B.
- Schneider (Ed.), Organizational Climate and Culture. San Francisco, CA: Jossey-Bass.
- Togia, A., Koustelios, A. and Tsigilis, N. (2004), "Job satisfaction among Greek academic librarians", Library & Information Science Research, Vol. 26, pp. 373-83.

IJSER