

THE RELATIOSHIP BETWEEN JOB SATISFACTION AND
ORGANIZATIONAL CITIZENSHIP BEHAVIOR (OCB) : A STUDY IN
SHORUBBER (M) SDN. BHD.

By

ASNIZA BT. YUSUF

Thesis submitted to

Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

in Partial Fulfilment of the Requirement for the Masters in Science (Management)

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(*Certification of Project Paper*)

Saya, mengaku bertandatangan, memperakukan bahawa
(*I, the undersigned, certified that*)

ASNIZA BINTI YUSUF (802475)

Calon untuk Ijazah Sarjana
(*Candidate for the degree of*)

MASTER OF SCIENCE (MANAGEMENT)

telah mengemukakan kertas projek yang bertajuk
(*has presented his/her project paper of the following title*)

**THE RELATIONSHIP BETWEEN JOB SATISFACTION AND ORGANIZATIONAL CITIZENSHIP
BEHAVIOR (OCB): A STUDY IN SHORUBBER (M) SDN. BHD.**

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(*as it appears on the title page and front cover of the project paper*)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(*that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper*).

Nama Penyelia : **DR. SUBRAMANIAM A/L SRI RAMALU**
(*Name of Supervisor*)

Tandatangan :
(*Signature*)

Tarikh : **21 JANUARY 2014**
(*Date*)

PERMISSION TO USE

In presenting this project paper in partially fulfilment of the requirements for the post graduate degree from Universiti Utara Malaysia (UUM), I agree that Sultanah Bahiyah Library may make it freely available for inspection. I further agree that permission for copying of this project paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor, or in his absence, or by the Dean of Othman Yeop Abdullah Graduate School of Business where I did this project paper. It is understood that any copying or publication or use of this project paper or parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and Universiti Utara Malaysia (UUM) in any scholarly use which may be made of any material from this project paper.

Request for permission or copy to make other use of materials in this project paper, in whole or in part, should be address to:

Dean of Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia (UUM)
06010 Sintok
Kedah

DISCLAIMER

The author is responsible for the accuracy of all opinion, technical comment and factual data, report, illustrations and photographs in this dissertation. The author bears full responsibility for the checking whether the material submitted is the subject to copyright or ownership right. Universiti Utara Malaysia (UUM) does not accept any liability for the accuracy of such comment, report or other technical and factual information and the copyright or the ownership right claim.

The author declares that this dissertation is original and her own, except those literatures, quotation, explanations and summarizations which are duly identified and recognized. The author hereby granted the copyright of this dissertation to College of Business, Universiti Utara Malaysia (UUM) or publishing it if necessary.

Date: _____

Student's Signature: _____

ABSTRACT

This study examines the relationship between job satisfaction with extra role behaviour so-called organizational citizenship behaviour (OCB) by using reliability analysis, descriptive analysis, correlation coefficient analysis, multiple regression analysis and beta analysis. This study is a replication of Organ (1988), Organ, Podsakoff and McKenzie (2006) and Ge, Su and Nankai (2010) which adapting 34 item instruments on affective job satisfaction and cognitive job satisfaction on the exhibition of organizational citizenship behaviour among the staffs in the factory like Shorubber (M) Sdn. Bhd. The study highlights on both affective and cognitive job satisfaction which are said to be the best predictors in influencing the practise of organizational citizenship behaviour. Based on the findings, it is confirmed that affective job satisfaction made significant contributions to organizational citizenship behaviour. Recommendations and implications for future research and practise were also discussed.

ACKNOWLEDGEMENT

IN THE NAME OF ALLAH SWT THE MOST GRACIOUS AND THE MOST MERCIFUL AND PEACE BE UPON OUR PROPHET MUHAMMAD SAW.

My utmost appreciation for everything given by ALLAH. A special, heartfelt thanks to those who had been giving their full commitment and brilliant ideas making this research a success though there were a lot of obstacles as well as challenges. My deepest appreciation and thankful goes to my supervisor, Dr. Subramaniam a/l Sri Ramalu, for his continuous effort, dedication and advice until this thesis would possibly comply with the deadline.

I also would like to extend my appreciation to my family for their unconditional support and love. A warm and great big thanks to Tn. Hj. Zulkafli bin Mansor from UiTM Perlis for the very basic ideas extended to me during my earliest research and assisted me throughout the accomplishment of this thesis. Thanks a lot for the encouragements and supports.

TABLE OF CONTENTS

	PAGE
CERTIFICATION OF THESIS WORK	i
PERMISSION	ii
DISCLAIMER	iii
ABSTRACT	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENT	vi
LIST OF TABLES	x
LIST OF DIAGRAM	xi
CHAPTER 1 : INTRODUCTION	
1.1 Introduction	1
1.2 Background of The Study	1
1.3 Problem Statement	7
1.4 Research Questions	9
1.5 Research Objectives	10
1.6 Significance of The Study	10
1.7 Limitations of The Study	11
1.7.1 Time Constraint	11
1.7.2 Budget Limitations	11
1.7.3 Reliability and Transparency of Information	11
1.7.4 Lack of Information	12

CHAPTER 2 : LITERATURE REVIEW

2.1	Introduction	13
2.2	Organizational Citizenship Behavior (OCB)	13
2.3	Empirical Studies on Organizational Citizenship Behaviour	17
2.4	Job Satisfaction	17
	2.4.1 Affective Job Satisfaction	19
	2.4.1.1 Affect Theory	20
	2.4.2 Cognitive Job Satisfaction	21
	2.4.2.1 Federick Herzberg Two Factor Theory	22
2.5	Empirical Evidence on Job Satisfaction and Organizational Citizenship Behaviour	23

CHAPTER 3 : METHODOLOGY

3.1	Introduction	26
3.2	Research Framework	26
3.3	Hypothesis Development	27
3.4	Research Design	28
3.5	Data Collection Procedures	29
3.6	Sampling Design	30

3.7	Techniques of Data Analysis	32
3.8	Summary	33

CHAPTER 4 : ANALYSIS AND INTERPRETATION OF DATA

4.1	Introduction	35
4.2	Response Rate	35
4.3	Profile of Respondents	35
4.4	Reliability Analysis	39
4.5	Descriptive Analysis	40
4.6	Correlation Coefficient Analysis	41
4.7	Multiple Regressions Analysis	42
4.8	Beta Analysis	43

CHAPTER 5 : DISCUSSION AND RECOMMENDATION

5.1	Introduction	44
5.2	Discussion	44
5.3	Recommendation	46
5.4	Concluding Remarks	47
	References	48

Appendix A – Questionnaire	57
Appendix B – Frequency Analysis	63
Appendix C – Reliability Analysis	66
Appendix D – Descriptive Analysis	68
Appendix E – Correlations	70
Appendix F – Regression Analysis	70

LIST OF TABLES

		PAGE
Table 4.1	Frequencies of Demographic Characteristics	35
Table 4.2	Reliability Test for Job Satisfaction and OCB	38
Table 4.3	Descriptive Analysis Results	39
Table 4.4	Correlation Coefficient Analysis	40
Table 4.5	Multiple Regression Analysis	41
Table 4.6	Beta Analysis	42

LIST OF DIAGRAM

	PAGE
Diagram 3.1 Research Framework	27

CHAPTER 1 :

INTRODUCTION

1.1 Introduction

An employee's citizenship behaviour at the workplace is actually a form of reciprocation of the favourable treatment he or she receives from the organization (Aryee, Budhwar & Chen, 2002). Workers would respond positively to those actions of the organization that would support them in their work and reciprocate such support by enacting their role requirements adequately, and by performing non role tasks to facilitate organizational goals (Griffin & Ebert, 2006). There are many factors which can induce organizational citizenship behaviour (OCB) practice on the part of employees. Job satisfaction is one of that, to enhance OCB practises.

1.2 Background of The Study

Sometimes people at work may make extra efforts that go 'above and beyond the call of duty'. They may do things to help other individuals. For example a worker volunteered to pick up a co-worker at the airport, or to help the organization; like stayed late to finish up work that had to be done. It also involves working overtime without expectation of extra salary, or volunteering to organise any activities in the office, reach the office earlier than the normal working hour, preparing tea for the guests or entertain clients during weekends. These are the typical examples of organizational citizenship behaviour (OCB). It has received an enormous deal of interest in the literature (Swaminathan & Jawahar, 2013; Marshall, Moncrief, Laskk & Shepherd, 2012; Mehboob & Bhutto, 2012; and Mohamad, Habib & Alias, 2011).

The contents of
the thesis is for
internal user
only

REFERENCES

- Alexander, J.A; Liechtenstein, R.O, & Hellmann, E. (1998). A causal model of voluntary turnover among nursing personnel in long term psychiatric setting. *Research in Nursing and Health*, 21 (5), 415-427.
- Artz, B. (2010). Fringe benefits and job satisfaction, *International Journal of Manpower*. 31 (6), 626-644.
- Aryee, S., Budhwar, P.S., & Chen, Z.X. (2002). Trust as a mediator of the relationship between organizational justice and work outcomes: Test of a Social Exchange Model. *Journal of Organizational Behaviour*, 3, 267–285.
- Bateman, T. & Organ, D. (1983). Job Satisfaction and good soldier: the relationship between affect and employee citizenship. *Academy of Management Journal*, 26 (4), 587-595.
- Beauregard, T.A. (2012). Perfectionism, self-efficacy and OCB: The moderating role of gender. *Personnel Review*, 41 (5), 590-608.
- Becker, T.E., & Billings, R.S. (1993). Profiles of commitment: An empirical test. *Journal of Organizational Behaviour*, 14, 177-190.
- Bhal, K.T. (2006). LMX-citizenship behavior relationship: justice as a mediator. *Leadership & Organization Development Journal*, 27 (2), 106-117.
- Blakely, G., Andrews, M. & Moorman, R. (2005). The moderating effects of equity sensitivity on the relationship between organizational justice and organizational citizenship behaviours. *Journal of Business and Psychology*, 20 (2), 259-73.

- Bogler, R., Israel, R. & Somech, A. (2005). Organizational citizenship behaviour in school: How does it relate to participation in decision making. *Journal of Educational Administration*, 43 (5), 420-438.
- Bienstock, C.C., DeMoranville, C.W. & Smith, R.K. (2003). Organizational citizenship behaviour and service quality. *Journal of Service marketing*, 17 (4), 357-378.
- Castro, C.B., Armario, E.M. & Ruiz, D.M. (2004). The influence of employee organizational citizenship behaviour on customer loyalty. *International Journal of Service Industry Management*, 15 (1), 27-53.
- David, A.F., & Thomas, L.P.T. (2008). Job Satisfaction and organizational citizenship behavior (OCB). Does team commitment makes a difference in self-directed teams? *Journal of Management Decision*, 46 (6), 933-947.
- Edwin, A. L. (1976). The Nature and Causes of Job Satisfaction. *Journal of Applied Psychology*, 83, 1297 – 1349.
- Eisenberger, R., Armeli, S., Rexwinkel, B., Lynch, P.D. & Rhoades, L. (2001). Reciprocation of perceived organizational support. *Journal of Applied Psychology*, 86 (1), 42-51.
- Emmerik, I.H.V., Jawahar, I.M., Stone, T.H. (2005). Associations among altruism, burnout dimensions and organizational citizenship behaviour. *An International Journal of Work, Health and Organizations*. 19 (1), 93-100.
- Ensher, E.A., Grant-Vallone, E.J. & Donaldson, S.I. (2001). Effects of perceived discrimination on job satisfaction, organizational commitment, organizational citizenship behaviour, and grievances. *Human Resource Development Quarterly*, 12 (1). 53-72.

- Ferris, G. R., Rogers, L.M., Blass, F.R. & Hochwarter, W.A. (2009). Interaction of job-limiting pain and political skill on job satisfaction and organizational citizenship behaviour. *Journal of Managerial Psychology*, 24 (7), 584-608.
- Findley, H.M., Giles, W.F. & Mossholder, K.W. (2000). Performance appraisal process and system facets: relationships with contextual performance. *Journal of Applied Psychology*, 85 (4), 634-40.
- Fletcher, C. (2001). Performance appraisal and management: the developing research agenda. *Journal of Occupational & Organizational Psychology*, 74 (4), 473-87.
- Ge, J., Su, X. & Nankai, Y.Z. (2010). Organizational socialization, organizational identification and organizational citizenship behaviour: An empirical research of Chinese high-tech manufacturing enterprises. *Business Review International*, 1 (2), 166-179.
- Gonzalez, J.V. & Garazo, T.G. (2005). Structural relationship between organizational service orientation, contact employee job satisfaction and citizenship behaviour. *International Journal of Service Industry Management*. 17 (1), 23-50.
- Gregory, M., James, A., & Neville, K. (2002). Job Satisfaction & OCB: A study of Australian human resource professional. *Journal of Managerial Psychology*, 17(4), 287-297.
- Griffin, R.W., & Ebert, R.J. (2006). *Business (International Edition)*, Pearson Higher Education.
- Gunavathy, J. S. and Indumathi, G. (2010), Leadership and organizational citizenship behaviour – a study among employees of a civil engineering company, *BVIMR Management Edge*, 1 (4), 66-81.
- Haworth, C.L. & Levy, P. E. (2001). The importance of instrumentality beliefs in the prediction of OCB. *Journal of Vocational*, 59, 64-75.

- Hongyu, N., Mingjian, Z., Qiang, L. & Liqun, W. (2012). Exploring relationship between authority leadership and organizational citizenship behavior in China: The role of collectivism. *Chinese Management Studies*, 6 (2), 231-244.
- Hulin, C. L., & Judge, T. A. (2003). Job Attitudes. In W. C. Borman, D. R. Ligen, & R.J. Klimoski (Eds.), *Handbook of psychology: Industrial and organizational psychology*, 255-276.
- HRM Practices, organizational citizenship behaviours, and perceived service quality in golf courses. *Journal of sports management*, 26 (2), 143-158.
- Jahangir, N., Akbar, M., & Begum, N. (2006). The impact of social power bases, procedural justice, job satisfaction and organizational commitment on employees' turnover intention. *South Asian Journal of Management*, 13 (4), 72-89.
- Jamal, M. (1997). Job stress, satisfaction and mental health: An empirical examination of self employed and non-self employed Canadians. *Journal of Small Bussiness Management* 35 (4), 48-57.
- Jose, V.G. & Teresa, G.G. (2005). Structural relationships between organizational service orientation, contact employee job satisfaction and citizenship behavior. *International Journal of Service Industry Management*. 17(1), 23-50.
- Khalid, S.A. & Ali, H. (2005). Self and superior ratings of Organizational Citizenship Behavior : Are there differences in the source of ratings? *Problem and perspectives in management*, 4, 147 – 153.
- Konovsky, M. & Pugh, D. (1994). Citizenship behaviour and social exchange. *Academy of Management Journal*, 37, 656-669.

- Lee, K., & Allen, N.J. (2002). Organizational citizenship behaviour and workplace deviance: The role of affect and cognitions. *Journal of Applied Psychology*, 87 (1), 131-142.
- Liang, Y. W. (2011). The relationships among work values, burnout, and organizational citizenship behaviors: A study from hotel front-line service employees in Taiwan. *International Journal of Contemporary Hospitality Management*, 24 (2), 251-268.
- Liu, Y. (2009). Perceived organizational support and expatriate organizational citizenship behaviour : The mediating role of affective commitment towards the parent company. *Personnel Review*, 38 (3), 307-319.
- Liz, D., Stan, D., Kathleen, W., Joanie, S., & Beverly, S. (2009). An Examination of the Factors Affecting Organizational Citizenship Behaviour.
- Lo, M.C. & Ramayah, T. (2011). Mentoring and job satisfaction in Malaysian SMEs. *Journal of Management Development*, 30 (4), 427-440.
- Locke, E. A. (1976). The nature and causes of job satisfaction. In M. D. Dunnette (Ed.), *Handbook of industrial and organizational psychology*. 1297–1349.
- Luthans, F. (1998). *Organisational Behaviour*. 8th ed. Boston: Irwin McGraw-Hill.
- Lv, A., Shen, X., Cao, Y., Su, Y. & Chen, X. (2012). Conscientiousness and organizational citizenship behavior: the mediating role of organizational justice. *Social behavior and personality*, 40 (8), 1293-1300.
- Pal, D. (2012), Work motivation vis-a-vis organizational citizenship behaviour, *Journal of the Indian Academy of Applied Psychology*, 38 (2), 352-360.

- Marshall, G., Moncrief, W.C., Lassk, F. G. and Shepherd, C. D. (2012), Linking performance outcomes to salesperson organizational citizenship behaviour in an industrial sales setting, *Journal of Personal Selling and Sales Management*, 13 (4), 491-501.
- Mehboob, F. and Bhutto, N. A. (2012), Job satisfaction as a predictor of organizational citizenship behaviour - A study of faculty members at business institute, *Interdisciplinary Journal of Contemporary Research in Business*, 3 (9), 1447-1455.
- Mohammad, J., Habib, F.Q. & Alias, M.A. (2011). Job satisfaction and organizational citizenship behaviour: An empirical study at higher learning institutions. *Asian Academy of Management Journal*. 16 (2), 149-165.
- Morin, A. J. S., Vandenberghe, C. & Boudrias, J.S., Madore, I., Morizot, J. & Tremblay, M. (2011), Affective commitment and citizenship behaviors across multiple foci. *Journal of Managerial Psychology*, 26 (8), 716-738.
- Mowday, R.T., Porter, L.M. & Steers, R.M. (1982). *Employee Organizational Linkages: The Psychology of Commitment, Absenteeism and Turnover*. New York: Academic Press.
- Murphy, G., Athanasou, J. & King, N. (2002). Job satisfaction and organizational citizenship behaviour: A study of Australian human service professionals. *Journal of Managerial Psychology*, 17 (4), 287-297.
- Nadiri, H. & Tanova, C. (2010). An Investigation of the role of justice in turnover intentions, job satisfaction, and organizational citizenship behaviour in hospitality industry. *International Journal of Hospitality Management*, 29, 33-41.
- Najari, R., Ahmadi, F. and Habibatar, Z. (2011), Study of relationship between personality and organizational behaviour in public organizations in Iran, *Interdisciplinary Journal of Contemporary Research in Business*, 3 (2), 472-483.

- Netemeyer, R., Boles, J., Mckee, D. & Mcurrian, R. (1997). An investigation into the antecedents of organizational citizenship behaviors in a personel selling context. *Journal of Marketing*, Vol. 61, 85-98.
- Norris-Watts, C. & Levy, P.E. (2004). The mediating role of affective commitment in the relation of the feedback environment to work outcomes. *Journal of Vocational Behavior*, 65 (1), 351-65.
- Nunnally, J. C. (1978), *Psychometric Theory*, 2nd Edition, New York: McGraw-Hill
- Okpara, J.O. (2004), Personal characteristics as predictors of job satisfaction: An exploratory study of IT managers in a developing economy, *Information Technology & People*, 17 (3), 327-338.
- Oren, L., Tziner, A., Sharoni, G., Amor, I. & Alon, P. (2012), Relations between leader-subordinate personality similarity and job attitudes. *Journal of Managerial Psychology*, 27 (5), 479-496.
- Organ, D.W., & Ryan, K. (1995). A meta-analytic review of attitudinal and dispositional predictors of organizational citizenship behaviour. *Personnel Psychology*, 48(4), 775-802.
- Organ, D. W. (1988). *Organizational citizenship behavior: The good soldier syndrome*. Lexington, MA: Lexington Books.
- Organ, D.W., & Konosvky, M. (1989). Cognitive versus affective determinants of organizational citizenship behaviour. *Journal of Applied Psychology*, 74, pp. 157-164.
- Organ, D. W., Podsakoff, P. M., & MacKenzie, S. B. (2006). *Organizational citizenship behavior: Its nature, antecedents and consequences*. Thousand Oaks, CA: Sage.

- Podsakoff, P. M., MacKenzie, S. B., Paine, J. B., & Bachrach, D.G. (2000). Organizational citizenship behaviours: A critical review of the theoretical and empirical literature and suggestion for future research. *Journal of Management*, 26 (3), 513-563.
- Podsakoff, N. P., Whiting, S. W., Podsakoff, P. M., & Blume, B. D. (2009). Individual- and organizational-level consequences of organizational citizenship behaviors: A meta-analysis. *Journal of Applied Psychology*, 94 (1), 122-141.
- Rhoades, L. and Eisenberger, R. (2002). Perceived organizational support: a review of the Literature. *Journal of Applied Psychology*, 87, 698-714.
- Rioux, S.M. and Penner, L.A. (2001). The causes of organizational citizenship behaviour: a motivational analysis. *Journal of Applied Psychology*, 86 (6), 1306-1314.
- Rispens, S. (2009). Do fights prohibit helping? The influence of task interdependence and conflict norms on helping behavior during task conflict. *International Journal of Conflict Management*, 20 (2), 158-172.
- Robinson, S., & Morison, E. (1995). Psychological contracts and OCB; the effects of unfulfilled obligations on civic virtue behaviour. *Journal of Organizational Behaviour*, 16 (3), 289-298.
- Roscoe, J.T. (1975). *Fundamental Research Statistics For The Behavioral Sciences* (2nd ed). New York: Holt, Rinehart and Winston, 66, 755-759.
- Samanvitha, S., & David, J. (2012). Job Satisfaction as a predictor of OCB : An empirical study. *Global Journal of Business Research*, 7 (1), 71-80.
- Sekaran, U. (2003). *Research Methods For Business: A Skill Building Approach*. John Wiley & Sons, Inc.

- Sevi, E. (2010). Effects of organizational citizenship behaviour on group performance: Result from an agent based simulation model. *Journal of Modelling in Management*, 5 (1), 25 – 37.
- Suliman, A. & Al Obaidli, H. (2013). Leadership and organizational citizenship behaviour (OCB) in the financial service sector. The case of the UAE. *Asia-Pacific Journal of Business Administration*, 5 (2), 115 – 134.
- Swaminathan, S and Jawahar, P.D. (2013). Job satisfaction as a predictor of organizational citizenship behaviour: an empirical study, *Global Journal of Business Reesearch*, 7 (1), 71-80.
- Uppal, S. (2005). Disability workplace characteristics and job satisfaction. *International Journal of Manpower*, 26 (4), 336-349.
- Van Scotter, J., Motowidlo, S.J., & Cross, T.C. (2000). Effects of task performance and contextual performance on systematic rewards. *Journal of Applied Psychology*, 86, 526 – 535.
- Zheng, W., Zhang, M. & Li, H. (2012). Performance appraisal process and organizational citizenship behaviour. *Journal of Managerial Psychology*, 27 (7), 732-752.