

EFFECT OF JOB SATISFACTION ON ORGANIZATIONAL COMMITMENT

Azman ISMAIL

Universiti Kebangsaan Malaysia

Email: azisma08@gmail.com

Mohd Ridwan ABD RAZAK

Universiti Kebangsaan Malaysia

Email: mohdridwan76@gmail.com

Abstract:

The purpose of this research is to evaluate the association between job satisfaction and organizational commitment. This research was conducted at Fire and Rescue Department of Malaysia. The findings of this research discovered three significant findings. These are, job satisfaction was significantly associated with organizational commitment, intrinsic satisfaction was significantly associated with organizational commitment, and extrinsic satisfaction was significantly associated with organizational commitment. This findings confirms that when employees satisfied with intrinsic satisfaction and extrinsic satisfaction from his or her job condition may lead to greater organizational commitment in the studied organizations. Further, this research offers discussion, implications and conclusion are presented in the succeeding sections.

Keywords: job satisfaction, intrinsic satisfaction, extrinsic satisfaction, organizational commitment.

1. Introduction

Job satisfaction is a crucial issue that has been discussed in many organizations (James et al., 2007; Ipek, 2009; Miguel et al., 2014). It is often defined as employees' positive emotional, resulting from his or her evaluations towards their job situations and job experiences (Jacob et al., 2010; Nick, 2012; Davis & Thomas 2012; Dimitrios et al., 2015; Hyun-Woo et al., 2015) and employees' attitudes towards his or her working conditions or environments that is influenced by perceived relationship between what he or her want and what perceive offering by the organization (Kasim & Ghaffar, 2012; Nahid 2012; Damiano & Nunzia,

2014). Research by various scholars such as Loreta & Aukse (2009), Patrick et al. (2009); Elizabeth & Zakkariya, (2015), Dimitrios et al., (2015), Linda & Michael (2014), revealed that employees who are gratified with his or her job are more likely to prove a worthy attitude and contributed more efforts to share his or her skill and knowledge with the organization.

According to many scholars, job satisfaction has been given more attention in today's organization because job satisfaction will help organization to retain experienced, trained and competent employees (Ahmad et al., 2012; Damiano & Nunzia, 2014; Elizeberth & Zakkariya,

2015; Nanjundeswaraswamy, 2013; Abu, 2013; Sarlaksha & Mangadu, 2014; Chih-Cheng et al., 2015). In addition, job satisfaction enhances the level of motivation among employees and its direct impact on the quality of the job and productivity level of employees (Ahmad et al., 2012; Seema & Maryam, 2013; Aaron et al., 2015). Additionally, job satisfaction creates loyalty, confidence and commitment to the organization (Kasim & Ghaffar, 2012). It's led to the improvement of productivity and avoid negative behavior such as absenteeism and turnover (Linda & Michael, 2014).

An analysis of current literature pertaining organizational behavior, highlights that job satisfaction has two salient features: intrinsic satisfaction and extrinsic satisfaction (Kasim & Ghaffar, 2012; Ahmad et al., 2012; Elizabeth & Zakkariya, 2015). According to many scholars such as Ning-Kuang et al. (2009) Ahmad et al., (2012), Seyed & Fatemeh, (2011) and Nanjundeswaraswamy (2013) broadly define intrinsic satisfaction as the situation where employees acquire job satisfaction from internal jobs factor. It also refers to the motivation factors (recognition, achievement, opportunity to use and develop human capacities, advancement and responsibility). If an employee satisfied with these, they will be motivated to do their job effectively and efficiently. But, if an employee did not satisfy with these, they will be demotivated and leads to the inefficient and ineffective in doing their job (Ning-Kuang et al., 2009; Ahmad et al., 2012, Seyed & Fatemeh, 2011). In contrast, extrinsic satisfaction is often defined as external job factors and working environment that affecting employee attitudes and behavior. Extrinsic satisfaction is also called as hygiene factors, where it refers to

compensation, interpersonal relations, supervision, policy and administration, safe and healthy, the opportunity for continued growth, social integration, constitutionalism in the work organization, work and total life space, social relevance of work life, status and job security (Nanjundeswaraswamy, 2013; Elizabeth & Zakkariya, 2015). If an employer's failed to create good work related factors and working environment, employees will not satisfy with his or her work. In contrary, if an employer implements good working environment, employees tend to be motivated in doing their job (Ning-Kuang et al., 2009; Kasim & Ghaffar, 2012; Seyed & Fatemeh, 2011).

Unexpectedly, existent studies in job satisfaction reveal that an employees satisfied with intrinsic satisfaction and extrinsic satisfaction, this may lead an enhanced organizational commitment (Ebru et al., 2010; Baek-Kyoo & Joo, 2010; Chih-Cheng et al., 2015; Dimitrios et al., 2015; Hyun-Woo et al., 2015; Kasim & Ghaffar, 2012; Linda & Michael, 2014; Matthew et al., 2012). In an organizational behavior perspective, organizational commitment is often defined as the level of employees' feeling of responsibility towards the organization (Baek-Kyoo & Joo, 2010; Ebru et al., 2010; Hyun-Woo et al., 2015; Kasim & Ghaffar, 2012). In addition, according to Davis & Thomas (2012), Dimitrios et al. (2015) and Matthew et al. (2012) described organizational commitment as a psychological attachment that created a remarkable relationship between an employee and the organization. Furthermore, according to Elizeberth & Zakkariya (2015), Armenio & Miguel (2008), Nahid (2012) and Hyun-Woo et al. (2015), organizational commitment has three components as follows: first,

affective commitment (i.e. emotional connection to the organization). Second, continuance commitment (i.e. perceived costs associated with leaving the organization). Third, normative commitment (i.e. feeling of obligation towards organization).

Within a job satisfaction model, many scholars assume that intrinsic satisfaction, extrinsic satisfaction and organizational commitment are distinct constructs, but highly interrelated. For example, the ability of administrators to provide high order job satisfaction (i.e., intrinsic and extrinsic satisfactions) may lead to high level of organizational commitment (Chih-Cheng et al., 2015; Hyun-Woo et al., 2015; Linda & Michael, 2014; Kasim & Ghaffar, 2012; Ahmad et al., 2012; Dev et al., 2011; Dev & Dhruva, 2010). Therefore, it motivates the researchers to fill in the gap of literature by quantifying the effect of administration of job satisfaction on organizational commitment.

2. Purpose Of The Research

This research has two objectives as follows: firstly, to examine the relationship between intrinsic satisfaction and organizational commitment. Secondly, to examine the relationship between extrinsic satisfaction and organizational commitment.

3. Literature Review

3.1. Job satisfaction and organizational commitment

Many previous studies used a direct effects model to examine the relationship between job satisfaction and organizational commitment using different samples, such as 621 employees from various sectors in Belgium (Caroline et al., 2015), 327

employees from a social work organization (Jonathan et al., 2010), 214 individual from 22 non-profit organizations in a Midwestern State of the USA (Hyenjin et al., 2012) and 730 employees from retail sectors (Miguel et al., 2014). These studies found that the ability of managers to appropriately provide what employees want in the working environment had been an important determinant of organizational commitment (Caroline et al., 2015; Jonathan et al., 2010; Hyenjin et al., 2012; Miguel et al., 2014). Thus, it was hypothesized that:

H1: There is a positive relationship between job satisfaction and organizational commitment.

3.2. Intrinsic satisfaction and organizational commitment

Several recent studies were conducted using a direct effects model to research intrinsic satisfaction based on different samples, such as perceptions of 434 graduate and postgraduate distance learning students (Enache et al., 2013), 337 bank employees from private and public banks in Kerala, India (Elizerberth & Zakkariya, 2015), 352 nurses form private hospital in Damascus, Syria (Ali & William, 2014) and 180 critical nurses from three hospital in Amman, Jordan (Ahmad et al., 2012). These studies found that the ability of an organization's administrator to providing employee's intrinsic satisfaction had been an important determinant of organizational commitment (Enache et al., 2013; Elizerberth & Zakkariya, 2015; Ali & William, 2014; Ahmad et al., 2012). Thus, it was hypothesized that:

H1a: There is a positive relationship between intrinsic

satisfaction and organizational commitment.

3.3. Extrinsic satisfaction and organizational commitment.

Further extant studies used a direct effects model to examine the relationship between extrinsic satisfaction and organizational commitment using different samples, such as 108 managers of four and five stars hotels in Aegean region of Turkey (Ebru et al., 2010), 418 police officers from Korean National Police Agency (Matthew et al., 2012), 547 members of Institute of Certified Public Accountants of Uganda (ICPAU) (Samuel & Twaha, 2014) and 200 fresh graduates in Malaysia who has been employed for less than two years (Mazuki et al., 2011). These studies found that the ability of organization's administrator to properly design and administer job related and working environment that provide extrinsic satisfaction to the employees had increased employee's commitment to the organization (Ebru et al., 2010; Matthew et al., 2012; Samuel & Twaha, 2014; Mazuki et al., 2011). Thus, it was hypothesized that:

H1b: There is a positive relationship between extrinsic satisfaction and organizational commitment.

4. Methodology

4.1. Research Design

A cross-sectional research design was used in this research in order to allow the researcher to combine the literature of job satisfaction and the actual survey as a key procedure to collect data. Utilizing this data collection method may assist the researcher collect precise data, minimize bias and enhance quality of data being collected (Cresswell, 1998; Sekaran, 2003). This research was

conducted at Malaysian fire and rescue departments. At the early stage of this research, a survey questionnaire was prepared based on the job satisfaction literature. After that, a back translation method was used to translate the survey questionnaires into English and Malay versions in order to intensify the validity and reliability of the research findings (Cresswell, 1998; Sekaran, 2003).

4.2. Measures

The survey questionnaire consists of three parts: first, intrinsic satisfaction had three items adapted from job satisfaction literature (Ahmad et al., 2012; Elizeberth & Zakkariya, 2015; Jacob et al., 2010). Second, extrinsic satisfaction had five items adapted from job satisfaction literature (Patrick et al., 2009; Ahmad et al., 2012; Elizeberth & Zakkariya, 2015). Finally, organizational commitment had five items adapted from organizational commitment literature (Appelbaum, 2013; Elizeberth & Zakkariya, 2015; Nick, 2012). All these items were determined using a 7-item scale stretching from "strongly disagree/dissatisfied" (1) to "strongly agree/satisfied" (7). Demographic variables were employed as controlling variables because this research emphasizes on employee attitudes.

4.3. Sample

This research employed a convenient sampling techniques to collect 100 usable survey questionnaires from the employees who work at different job categories and levels in the organizations. This sampling technique was applied because the management of the organization had not given the list of their employees to the researchers and this situation prevent the researchers

to use a random technique in choosing respondents for this research. The survey questionnaires were answered by participants based on their consents and on a voluntary basis.

4.4. Data Analysis

The SmartPLS was used to evaluate the validity and reliability of the instrument and test the research hypotheses. The major advantage of utilizing this method may provide latent variable scores, prevent small sample size problems, assess every complex model with many latent and manifest variables, hassle stringent assumptions about the distribution of variables and error terms, and handle both reflective and formative measurement models (Henseler & Chin, 2010; Ringle *et al.*, 2005). The SmartPLS path model was used to evaluate the path coefficients for the structural model utilizing the standardized beta (β) and t statistics. The value of R^2 is used as an indicator of the overall predictive strength of the model. The value of R^2 is considered as follows: weak (0.19), moderate (0.33) and substantial (0.67) (Henseler & Chin, 2010; Chin, 2001). As an additional assessment of model fit in PLS analysis, we carried out a test of

predictive relevant using blindfolding (Q^2 statistic) as suggested by Geisser (1975) and (Stone, 1974). According to Chin (2001), the Q^2 statistic is a jackknife version of the R^2 statistic. It represents a measure of how well observed values are reconstructed by the model and its parameter estimates. Model with Q^2 greater than zero are considered to have predictive relevant. The value of Q^2 is considered as follows: 0.02 (small predictive relevance for an endogenous construct), 0.15 (medium predictive relevance for an endogenous construct), and 0.35 (large predictive relevance for an endogenous construct) (Hair *et al.*, 2014).

5. Findings

5.1. Sample Profile

Table 1 presents that majority of respondents were males (84%), ages from 25 to 34 years old (51%), Malaysia Certificate of Education holders (70%), clerical and supporting staff (65%), working experiences from 5 to 14 years (40%), permanent staff (99%), monthly salary between Malaysian Ringgit RM2500 to 3999 (49%), and married employees (75%).

Table 1

Respondent characteristic (n = 100)

Respondent	Sub Profile	Percentage
Gender	Male	84
	Female	16
Age (years)	< 25	3
	25 – 34	51
	35 – 44	25
	45 – 54	18
	> 55	3
Education Level	LCE / SRP	3
	MCE / SPM	70
	HSC / STPM	11
	Diploma	10

	Degree	6
Position	Management & professional group	26
	Supervisory group	7
	Technical staff	1
	Clerical & supporting staff	65
	Other	1
Tenure of service (years)	< 5	12
	5 – 14	40
	15 – 24	26
	> 25	22
Status of service	Permanent	99
	Contract basis	1
Gross monthly salary (MYR)	< 1,000	4
	1,000 – 2,499	37
	2,500 – 3,999	49
	4,000 – 5,499	7
	5,500 – 6,999	3
Monthly household expenses (MYR)	< 1,000	16
	1,000 – 2,499	31
	2,500 – 3,999	45
	4,000 – 5,499	8
Marital status	Single	25
	Married	75
Number of dependents	No children	27
	< 3 children	40
	3 – 6 children	29
	> 6 children	4

Note:

LCE / SRP	:	Lower School Certificate / Sijil Rendah Pelajaran
MCE / SPM	:	Malaysia Certificate of Education / Sijil Pelajaran Malaysia
HSC / STPM	:	Higher School Certificate / Sijil Tinggi Pelajaran Malaysia

5.2. Validity and Reliability of the Instrument

The results of confirmatory factor analysis are presented in Tables 2 and 3. Table 2 presents the results of convergent and discriminant validity analysis. All constructs had the values of AVE higher than 0.5, representing that they had met the acceptable standard of convergent validity (Barclays et al., 1995; Fornell & Larcker, 1981; Henseler & Chin, 2010). Furthermore, all constructs had the

values of heterotrait-monotrait ratio were less than critical values of 0.85, indicating that the constructs met the validity discriminant criterion (Henseler & Chin, 2010; Fornell & Larcker, 1981; Barclays et al., 1995).

Table 3 present the validity and reliability of all constructs. The association between items and factors had higher loadings than other items in the different constructs, as well as the loadings of variables were larger than 0.70 in their own constructs in the

model are considered adequate (Henseler & Chin, 2010). In addition, the values of composite reliability for all constructs were larger than 0.80,

representing that the instrument used in this research had high internal consistency (Henseler & Chin, 2010; Nunally & Bernstein, 1994).

Table 2

The Results of Convergent and Discriminant Validity Analysis

Construct	AVE	Intrinsic Satisfaction	Extrinsic Satisfaction	Organizational Commitment
Intrinsic Satisfaction	0.613	0.783		
Extrinsic Satisfaction	0.519	0.650	0.774	
Organizational Commitment	0.592	0.533	0.598	0.769

Table 3

The Results of Factor Loadings and Cross Loadings for Different Constructs, and Composite Reliability

Constructs	Cross Factor Loading			Composite Reliability
	1	2	3	
Intrinsic Satisfaction				0.826
1) The amount of responsibility you are given.	0.768			
2) The attention paid to suggestions you make.	0.803			
3) The variety in your job.	0.776			
Extrinsic Satisfaction				0.882
1) The physical working condition.		0.743		
2) The recognition you get for good work.		0.750		
3) Your immediate supervisor.		0.828		
4) The way your organization is managed.		0.830		
5) Your job security.		0.711		
Organizational Commitment				0.879
1) I enjoy discussing about my organization with			0.715	
			0.757	

people outside of it.				
2) This organization has a great deal of personal meaning to me.			0.774	
3) It would be very hard for me to leave my organization right now, even if I wanted to.			0.803	
4) I am loyal to this organization because my values are largely its values.			0.794	
5) This organization has a mission that I believe in and am committed to.				

5.3. Analysis of the Constructs

Table 4 presents the results of Collinearity and Descriptive Statistics. The means for all constructs were from 5.10 to 5.17, signifying that majority respondents perceived that the levels of intrinsic satisfaction, extrinsic satisfaction and organizational commitment stretching from high (4) to highest level (7) in the organizations. Whereas, the values of VIF for the association between the independent

variable (i.e., intrinsic satisfaction and extrinsic satisfaction) and the dependent variable (i.e., organizational commitment) were less than 5.0, signifying that the data were not affected by serious collinearity problem (Hair et al., 2014). These findings further prove that the instrument employed in this research has met the satisfactory standards of validity and reliability analysis.

Table 4

The Results of Collinearity and Descriptive Statistics

Construct	Mean	Standard Deviation	Variance Inflation Factor (VIF)
Intrinsic Satisfaction	5.10	.58	1.732
Extrinsic Satisfaction	5.15	.58	1.732
Organizational Commitment	5.17	.59	

5.4. Outcomes of Testing Hypotheses 1

Figure 1 presents the findings of testing a direct effect model using SmartPLS path model. The value of R² was employed as an indicator to the overall predictive strength of the model. The value of R² was deemed as follows: 0.19 (weak), 0.33 (moderate), and 0.67 (substantial) (Henseler & Chin, 2010; Chin, 1998). This model shows that the inclusion of job

satisfaction in the analysis had explained 39 percent of the variance in the dependent variable. Specifically, the results of testing the research hypothesis showed that job satisfaction is significantly correlated with organizational commitment ($\beta = 0.628$; $t = 7.765$), thus H1 is supported. Therefore, the result confirms that job satisfaction is as an important determinant of organizational commitment.

Figure 1. The Outcome of testing Hypothesis 1

As an extension, a test of predictive relevance for the reflective endogenous latent variable was further conducted based on Stone-Geisser's formular: $q^2 = Q^2_{included} - Q^2_{excluded} / 1 - Q^2_{included} = 0.216$, indicating that it was greater than zero for the reflective endogenous latent variable. This result has predictive relevance.

5.5. Outcomes of Testing Hypotheses 1a and 1b

Figure 2 presents the results of testing a direct effect model using SmartPLS path model. The value of R² was used as an indicator to the overall predictive strength of the model. The value of R² was deemed as follows: 0.19 (weak), 0.33 (moderate), and 0.67 (substantial) (Henseler & Chin, 2010; Chin, 1998). This model shows that the

inclusion of intrinsic satisfaction and extrinsic satisfaction in the analysis had explained 39 percent of the variance in the dependent variable. Specifically, the results of testing the research hypothesis showed two significant findings as follows: first, intrinsic satisfaction is significantly associated with organizational commitment ($\beta = 0.248$; $t = 2.673$), thus H1a is supported. Second, extrinsic satisfaction is significantly associated with organizational commitment ($\beta = 0.437$; $t = 4.222$), thus H1b is supported. Therefore, the result confirms that intrinsic satisfaction and extrinsic satisfaction is as an important determinant of organizational commitment.

Figure 2. The Outcomes of Testing H1a and H1b

Further, a test of predictive relevance for the reflective endogenous latent variable was further conducted based on Stone-Geisser's formula: $q^2 = \frac{Q^2_{included} - Q^2_{excluded}}{1 - Q^2_{included}} = 0.210$, indicating that it was greater than zero for the reflective endogenous latent variable. This result has predictive relevance.

6. Discussion and Implications

The findings of this research prove that job satisfaction highly associate with organizational commitment in the studied organizations. In the context of this research, administrators focus on matters related to employee job satisfaction. Majority respondents view that the levels of intrinsic satisfaction, extrinsic satisfaction and organizational commitment are high. This situation posits that the capability of administrators to provide sufficient intrinsic satisfaction and extrinsic satisfaction may enhance employee commitment to support organizational goals and strategies.

This research offers three main

implications: theoretical contribution, robustness of research methodology, and practical contribution. In terms of theoretical contribution, the findings of this research have provided great potential for understanding the intrinsic satisfaction and extrinsic satisfaction in strengthening employees' commitments of the organizations studied. This result also has supported and extended studies by Ebru et al. (2010), Darwish (2002), Darwish (2000), Bael-Kyoo & Joo (2010), Ahmad et al. (2012), Dev et al. (2011) and Dev & Dhruva (2010).

With respect to the robustness of research methodology, the survey questionnaire employed in this research had adequately met the standards of validity and reliability analyses. This situation could lead to produced precise and reliable research findings.

In regard with the practical contribution, the findings of this research can be used as guidelines by practitioners to enhance the effectiveness of the administration of employee job satisfactions. This objective may be realized if

management pays attention to the following aspects: first, the factors influencing employees' job satisfaction should identify properly in line with the current situation and employee's expectations. Improvement in this aspect may help employees to acquire prodigious satisfaction in their job and motivate them to continually support their organizations' agenda. Second, training content and methods should be updated by concentrating on strengthening administrators' creativity and problem solving skills. These skills may stimulate administrators to use intellectuals in executing daily job, respect employees' needs, upgrade employees' potentials to reach a better career, learn new problem-solving strategies and share the organization interests with employees. Consequently, it may enhance the capacity of administrators to practice comfortable interaction styles in resolving employees' complaints, demands and needs. Finally, job satisfaction should be used as an important instrument to develop employees' potentials and talents. For examples, administrators need to identify employees' needs, provide material and moral support in building employee's capabilities, and suggest unconventional ways to improve employees' wellbeing in the workplace. If these suggestions are heavily considered this may motivate employees to improve their productivity and contribute prodigious commitment to the organization.

7. Conclusion

This research confirms that the ability of administrators to provide intrinsic satisfaction and extrinsic satisfaction in managing employees' job satisfaction has motivated

employees to strengthening employees' commitments of the organizations studied. This finding has also strengthened and widened job satisfaction research literature, mostly published in western. Thus, current research and practice within job satisfaction model needs to consider the intrinsic satisfaction and extrinsic satisfaction as key driving forces of the job satisfaction domain. This research further suggests that the ability of administrators of the organization to appropriately provide employees' job satisfaction will strongly induce positive subsequent employee outcomes (e.g., productivity, performance and commitment). Further, these positive outcomes may lead to maintain and supported organizational competitiveness in a global economy era.

This research has some limitations: first, this research is only conducted in Malaysia Fire and Rescue Department. These limitations may decrease the ability or generalizing the results of this research to other organizational settings. Second, this research using cross-sectional research design to gather data at one point of time within one period research. Therefore, it did not capture the developmental issues such as causal connections between variables. Third, this research using a direct effect model to demonstrate the relationship between independent variables and a dependent variable without testing the effects of moderating or mediating variable. Fourth, this research employed a small number of samples and it is exposed to the bias issues.

Future research may improve if researcher consider the following suggestions: first, the findings of this research may produce different results

if this research done in more than one organization. Second, the weaknesses of cross-sectional research design may be overcome by using longitudinal research design to collect data and describe the patterns of change and the direction and magnitude of causal relationships amongst variable. Third, mediating and moderating variables may influence the relationship between

independent and dependent variable. Thus, it is recommended to conduct further research and introducing mediating or moderating variable into present model. Fourth, it is recommended to conduct further research using larger sampling to represent the population in order to reduce the biases.

REFERENCES

- Aaron D Arndt Anusorn, Singhapakdi & Vivian Tam (2015),"Consumers as employees: the impact of social responsibility on quality of work life among Australian engineers", *Social Responsibility Journal*, Vol. 11 Iss 1 pp. 98 – 108.
- Abu Md. Taher, (2013),"Variations of quality of work life of academic professionals in Bangladesh", *European Journal of Training and Development*, Vol. 37 Iss 6 pp. 580 – 595.
- Ahmad H. Abu Raddaha Jafar Alasad Zainab F. Albikawi Khulood S. Batarseh Eman A. Realat Asia A.Saleh Erika S. Froelicher, (2012),"Jordanian nurses' job satisfaction and intention to quit", *Leadership in Health Services*, Vol. 25 Iss 3 pp. 216 – 231.
- Ali Bassam Mahmoud William D. Reisel, (2014),"Relating patient satisfaction to nurses' job satisfaction, job security, and obedience OCBs", *International Journal of Pharmaceutical and Healthcare Marketing*, Vol. 8 Iss 1 pp. 47 – 61.
- Appelbaum Steven Louis Damien Makarenko Dmitry Saluja Jasleena Meleshko Olga Kulbashian Sevag, (2013),"Participation in decision making: a case research of job satisfaction and commitment (part two)", *Industrial and Commercial Training*, Vol. 45 Iss 6 pp. 352 – 358.
- Arménio Rego Miguel Pina e Cunha, (2008),"Workplace spirituality and organizational commitment: an empirical research", *Journal of Organizational Change Management*, Vol. 21 Iss 1 pp. 53 – 75.
- Baek-Kyoo (Brian) Joo Sunyoung Park, (2010),"Career satisfaction, organizational commitment, and turnover intention", *Leadership & Organization Development Journal*, Vol. 31 Iss 6 pp. 482 – 500.
- Barclay, D., Higgins, C., & Thompson, R. (1995). The Partial Least Squares (PLS) approach to causal modeling: Personal computer adoption and use as an illustration. *Technology Research*, 2(2), 285-309.

- Caroline Closon Christophe Leys Catherine Hellemans, (2015),"Perceptions of corporate social responsibility, organizational commitment and job satisfaction", *Management Research: The Journal of the Iberoamerican Academy of Management*, Vol. 13 Iss 1 pp. 31 – 54.
- Chih-Cheng Volvic Chen, Chih-Jou Chen & Ming-Ji James Lin, (2015),"The impact of customer participation: the employee's perspective", *Journal of Business & Industrial Marketing*, Vol. 30 Iss 5 pp. 486 – 497.
- Chin, W.W., (2001). *PLS-Graph user's guide: Version 3.0*. Houston, TX: Soft Modelling.
- Cresswell, J.W. (1998). *Qualitative Inquiry and Research Design: Choosing Among Five Traditions*. London: SAGE publications.
- Damiano Fiorillo Nunzia Nappo, (2014),"Job satisfaction in Italy: individual characteristics and social relations", *International Journal of Social Economics*, Vol. 41 Iss 8 pp. 683 – 704.
- Davis M. Robinson Thomas G. Reio Jr, (2012),"Benefits of mentoring African-American men", *Journal of Managerial Psychology*, Vol. 27 Iss 4 pp. 406 – 421.
- Dev Raj Adhikari Dhruba & Kumar Gautam, (2010),"Labor legislations for improving quality of work life in Nepal", *International Journal of Law and Management*, Vol. 52 Iss 1 pp. 40 – 53.
- Dev Raj Adhikari, Katsuhiko Hirasawa, Yutaka Takakubo, & Dhruba Lal Pandey, (2011),"Decent work and work life quality in Nepal: an observation", *Employee Relations*, Vol. 34 Iss 1 pp. 61 – 79.
- Dimitrios Chatzoudes, Prodromos Chatzoglou & Eftichia Vraimaki, (2015),"The central role of knowledge management in business operations", *Business Process Management Journal*, Vol. 21 Iss 5 pp. 1117 – 1139.
- Ebru Gunlu Mehmet Aksarayli Nilüfer #ahin Perçin, (2010),"Job satisfaction and organizational commitment of hotel managers in Turkey", *International Journal of Contemporary Hospitality Management*, Vol. 22 Iss 5 pp. 693 – 717.
- Elizerbeth George Zakkariya K.A, (2015),"Job related stress and job satisfaction: a comparative research among bank employees", *Journal of Management Development*, Vol. 34 Iss 3 pp. 316 – 329.
- Enache Mihaela M. Sallán José Simo Pep Fernandez Vicenç, (2013),"Organizational commitment within a contemporary career context", *International Journal of Manpower*, Vol. 34 Iss 8 pp. 880 – 898.
- Fornell, C & Larcker, D. F. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research* XVIII (Feb), 39-50.

- Geisser, S. (1975). The predictive sample reuse method with applications. *Journal of the American Statistical Association*, 70, 320-328.
- Hair, J. F., Hult, G. T., Sarstedt, M., & Ringle, C. M. (2014). *A Primer Partial Least Squares Structural Equation Modelling (PLS-SEM)*. America: Sage Publication Inc.,
- Henseler, J., & Chin, W.W. (2010). A comparison of approaches for the analysis of interaction effects between latent variables using partial least squares path modeling. *Structural Equation Modeling*, 17, 82-109.
- Hyejin Bang Stephen Ross Thomas G. Reio, Jr, (2012),"From motivation to organizational commitment of volunteers in non-profit sport organizations", *Journal of Management Development*, Vol. 32 Iss 1 pp. 96 – 112.
- Hyun-Woo Joung Ben K. Goh Lynn Huffman Jingxue Jessica Yuan James Surles , (2015),"Investigating relationships between internal marketing practices and employee organizational commitment in the foodservice industry", *International Journal of Contemporary Hospitality Management*, Vol. 27 Iss 7 pp. 1618 – 1640.
- Ipek Kalemci Tuzun, (2009),"The impact of identification and commitment on job satisfaction", *Management Research News*, Vol. 32 Iss 8 pp. 728 – 738.
- Jacob Eskildsen Kai Kristensen Henrik Gjesing Antvor, (2010),"The relationship between job satisfaction and national culture", *The TQM Journal*, Vol. 22 Iss 4 pp. 369 – 378.
- James Boles Ramana Madupalli Brian Rutherford John Andy Wood, (2007),"The relationship of facets of salesperson job satisfaction with affective organizational commitment", *Journal of Business & Industrial Marketing*, Vol. 22 Iss 5 pp. 311 – 321.
- Jonathan H. Westover Andrew R. Westover L. Alan Westover, (2010),"Enhancing long-term worker productivity and performance", *International Journal of Productivity and Performance Management*, Vol. 59 Iss 4 pp. 372 – 387.
- Kasim Randeree & Abdul Ghaffar Chaudhry, (2012),"Leadership – style, satisfaction and commitment", *Engineering, Construction and Architectural Management*, Vol. 19 Iss 1 pp. 61 – 85.
- Linda Duxbury Michael Halinski, (2014),"Dealing with the “Grumpy Boomers”: re-engaging the disengaged and retaining talent", *Journal of Organizational Change Management*, Vol. 27 Iss 4 pp. 660 – 676.
- Loreta Gustainiene Aukse Endriulaitiene, (2009),"Job satisfaction and subjective health among sales managers", *Baltic Journal of Management*, Vol. 4 Iss 1 pp. 51 – 65.
- Matthew S. Crow, Chang-Bae & Lee Jae-Jin Joo, (2012),"Organizational justice and organizational commitment among South Korean police officers", *Policing: An International Journal of Police Strategies & Management*, Vol. 35 Iss 2 pp. 402 – 423.

- Mazuki Jusoh, Maimun Simun & Siong Choy Chong, (2011),"Expectation gaps, job satisfaction, and organizational commitment of fresh graduates", *Education + Training*, Vol. 53 Iss 6 pp. 515 – 530.
- Miguel Ángel Calderón Molina José Manuel Hurtado González Beatriz Palacios Florencio José Luis Galán González , (2014),"Does the balanced scorecard adoption enhance the levels of organizational climate, employees' commitment, job satisfaction and job dedication?", *Management Decision*, Vol. 52 Iss 5 pp. 983 – 1010.
- Nahid Naderi Anari, (2012),"Teachers: emotional intelligence, job satisfaction, and organizational commitment", *Journal of Workplace Learning*, Vol. 24 Iss 4 pp. 256 – 269.
- Nanjundeswaraswamy T S (2013)," Quality Of Worklife Of Employees In Private Technical Institutions", *International Journal for Quality Research* 7(3) pp. 3–14.
- Nick Drydakis, (2012),"Men's sexual orientation and job satisfaction", *International Journal of Manpower*, Vol. 33 Iss 8 pp. 901 – 917.
- Ning-Kuang Chuang Dean Yin Mary Dellmann-Jenkins, (2009),"Intrinsic and extrinsic factors impacting casino hotel chefs' job satisfaction", *International Journal of Contemporary Hospitality Management*, Vol. 21 Iss 3 pp. 323 – 340.
- Nunally, J.C., & Bernstein, I.H. (1994). *Psychometric Theory*. New York: McGraw-Hill.
- Patrick O'Leary Natalia Wharton Thomas Quinlan, (2009),"Job satisfaction of physicians in Russia", *International Journal of Health Care Quality Assurance*, Vol. 22 Iss 3 pp. 221 – 231.
- Ringle C.M., Wende S., & Will A (2005). *SmartPLS 2.0 (Beta)*. Hamburg: SmartPLS.
- Samuel K. Sejaaka & Twaha K. Kaawaase , (2014),"Professionalism, rewards, job satisfaction and organizational commitment amongst accounting professionals in Uganda", *Journal of Accounting in Emerging Economies*, Vol. 4 Iss 2 pp. 134 – 157.
- Sarlaksha Ganesh & Mangadu Paramasivam Ganesh, (2014),"Effects of masculinity-femininity on quality of work life", *Gender in Management: An International Journal*, Vol. 29 Iss 4 pp. 229 – 253.
- Sekaran, U. (2003). *Research Methods for Business: A Skill Building Approach*. New York: John Wiley & Sons, Inc.
- Seema Arif & Maryam Ilyas, (2013),"Quality of work-life model for teachers of private universities in Pakistan", *Quality Assurance in Education*, Vol. 21 Iss 3 pp. 282 – 298.

Seyed Mohammad Mirkamalia & Fatemeh Narenji Thanib, (2011),” A Research on the Quality of Work Life (QWL) among faculty members of University of Tehran(UT) and Sharif university of Technology (SUT)”, *Social and Behavioral Sciences* 29 pp.179 – 187.

Stone, M. (1974). Cross-validatory choice and assessment of statistical predictions. *Journal of the Royal Statistical Society, Series B (Methodological)*, 36 (2), 111-147.