Organisational Commitment and Extra-Role Behaviour: A Survey in Iran's Insurance Industry

Seyed Mehdi Mousavi Davoudi

Semnan University, Iran

Abstract

The present study was conducted in Babol, a city in north of Iran, and aimed to analyze the relationships among Organizational Commitment (OC) components and employees' extra-role behavior which is known as Organizational Citizenship Behavior (OCB). We choose Affective commitment (AC), Normative Commitment (NC), and Continuance Commitment (CC) as the three components of OC; and the analysis was carried out utilizing Structural Equation Modeling (SEM) methodology by LISREL 8.8 software. There were 300 employees in 47 branches of "Iran Insurance". According to Krejcie and Morgan (1970), the minimum number of sample size was determined as 169 employees. A total of 275 questionnaires were distributed among the employees and 190 usable questionnaires were returned. The factors analysis and the findings show that AC and NC have a significant positive influence on OCB. This finding implied that the higher the level of AC and NC, tended to increase the level of employees' OCB. Further, no significant relationship was found between CC and OCB.

Keywords

Organizational commitment, extra-role behavior, organizational citizenship behavior.

Introduction

Employees are known as one of the most important assets of any organization. Managers of organizations should develop effective strategies to motivate their employees to engage in activities that will help in the achievement of predetermined organizational goals (Chiboiwa et al., 2011). Further, organizations should engage their employees to go beyond their formal job responsibilities which are called extra-role behavior or Organizational Citizenship Behavior (OCB).

OCB is an important issue in the field of management and research has paid great deal of attention to it (e.g.

Copyright © 200x Victoria University. This document has been published as part of the Journal of Business Systems, Governance and Ethics in both online and print formats. Educational and non-profit institutions are granted a non-exclusive licence to utilise this document in whole or in part for personal or classroom use without fee, provided that correct attribution and citation are made and this copyright statement is reproduced. Any other usage is prohibited without the express permission of the publisher.

Bateman & Organ, 1983; Niehoff & Moorman, 1993; Organ & Ryan, 1995; Podsakoff et al., 2000, Davoudi, 2012). According to Organ (1988), OCB is an important factor that can contribute to the survival of an organization. Organ (1988) argued that OCB is held to be vital to the survival of an organization. Organ further elaborated that OCB can maximize the efficiency and productivity of both the employee and the organization that ultimately contribute to the effective functioning of an organization. Prominent current organizational researchers

supported Organ's position regarding the importance for effectiveness of those extra-role behaviors (George & Brief, 1992). Furthermore, it is widely accepted among contemporary organizational behavior theorists, that

_

Faculty of Management and Economics, Semnan University, Semnan, Iran. E-mail address: mehdi_mousavi111@yahoo.com

OCB have an accumulative positive effect on organizational functioning (Wagner & Rush, 2000). Further, According to Podsakoff et al. (2000), OCB helps maximize the organizational performance of firms. Since this is the main goal of all organizations, it benefits managers to understand how various factors influence organizational citizenship behavior (Davoudi, 2012).

Among these factors, organizational commitment (OC) is regarded as one of the variables drawing researchers' attention (O'Reilly and Chatman, 1986; Smith et al., 1983; Williams and Anderson, 1991; Paulin et al., 2006; Huang & You, 2011).

It is important to note that the relationships among variables, in this study OC components and OCB, depend on the context and situation where they actually carry on; and the results may vary across different contexts. Moreover, there is little attention given to research on the relationship between OC components and OCB in service industry of Iran, especially insurance industry. Thus, the present study attempts to propose a framework on the mentioned topic among "Iran Insurance" employees in Iran.

Organizational citizenship behavior

Organ et al. (2005) defines OCB as behavior that is discretionary, not directly or explicitly recognized by a formal reward system and that in aggregate promotes the effective functioning of an organization. Examples of this discretionary behavior include cooperation with peers, performing extra duties without complaint, punctuality, volunteering and helping others, using time efficiently, conserving resource, sharing ideas and positively representing the organization (Turnipseed and Rassuli, 2005).

According to Organ (1988), OCBs are behaviors that employees are not explicitly rewarded for exhibiting nor punished for not exhibiting; and are behaviors for which employees do not receive training to perform. Moreover, according to Schnake (1991), pro-social ethical behaviors such as helping new employees to understand the internal workings of the organization, assisting co-workers complete their jobs, attending meetings and volunteering to do things in excess of job prescriptions are some of the behaviors that can be associated with OCB. These non-traditional behaviors are on-the-job behaviors that are not usually captured by traditional job descriptions (Moorman, 1991).

Organizational commitment

Organizational commitment is defined as employees' interest in, and connection to an organization (Hunt et al., 1989; Meyer and Allen, 1997; Mowday et al., 1979). Moreover, organizational commitment is defined as the relative strength of and individual's identification with and involvement in a particular organization (Steers, 1977). According to Hunt et al. (1989), Employees who are committed to their organizations tend to identify with the objectives and goals of their organizations, and wish to remain in their organizations. There have been many definitions of commitment. What is common for all the definitions is the belief that commitment binds an employee to his/her organization and thus reduces the likelihood of turnover (Meyer et al., 2004). Further, it is important to note that the common point of OC definitions is the emphasis on the relationship among employees and organization.

Meyer & Allen (1991) proposed a three-component conceptualization of OC. Meyer & Allen (1984) initially proposed a distinction be made between affective commitment (AC) and continuance commitment (CC), with AC denoting an emotional attachment to, and involvement in, the organization, and CC denoting the perceived costs associated with leaving the organization. Allen & Meyer (1990) later suggested the third discrete component, termed normative commitment (NC), which reflects a perceived obligation to remain in the organization (Huang & You, 2011). The three components model of OC proposed by Meyer & Allen (1991) has provided the predominant framework for OC research during the past decade because it is based on an exhaustive understanding of OC (Cited in Huang & You, 2011).

Literature review on the relationship between OC and OCB

Meyer & Allen (1997) suggested that employees with strong commitment are more likely to engage in OCB than those with weak commitment. Liu (2009) suggests that participating in voluntary behaviors such as OCB is a behavioral response to affective commitment.

The meta-analysis of Riketta (2008) that investigated whether job attitudes (i.e. job satisfaction and affective organizational commitment) cause performance found that affective organizational commitment has a weak but significant effect on performance (OCB). He also found that organizational commitment was significantly related to extra-role behaviors. According to Cohen & Keren (2008) Employees with high normative commitment are expected to engage OCBs because of the fulfillment of their obligation and their belief that it is right to do so. Further, Kwantes (2003) examining the relationship between OCB and OC within samples from India and USA, found that affective commitment significantly predicted OCB. Becker & Kernan (2003) also provided support for the positive effect of affective commitment on OCB. The study of Morrision (1994) supported that both affective and normative commitment are positively related to OCB. Moreover, Gautam et al. (2005) and Meyer et al. (2002) provided that affective and normative commitment significantly correlated with OCB. Moreover, it has been suggested that CC may be negatively linked to certain work behaviors (Meyer & Allen, 1997). According to Meyer & Allen (1997), one of the explanations is that employees with strong CC believe they are "trapped" in a "no choice" situation; as such, they react with anger toward the situation and, accordingly, behave negatively.

Research model and hypotheses

Taking into account the above mentioned literature, the following model and hypotheses are proposed. The model involved the relationships among Affective Commitment (AC), Normative Commitment (NC), and Continuance Commitment (CC) as independent variables, and Organizational Citizenship Behavior (OCB) as dependent variable.

 \mathbf{AC} OCB NC

Figure 1: Research model

H1: Affective Commitment has a significant positive influence on OCB.

H2: Normative Commitment has a significant positive influence on OCB.

H3: Continuance Commitment has a significant negative influence on OCB.

Methodology

Statistical Population

Statistical population in this research includes 300 employees of 47 branches of "Iran Insurance" in Babol, a city in north of Iran. Referring to the Krejcie and Morgan (1970), the minimum number of sample size was determined which was 169 employees; the authors used random sampling for this research. After the distribution of 275 questionnaires, 190 usable questionnaires were gathered. Table 1 illustrates the descriptive statistics of the respondents.

Item **Description** Frequency Percentage Gender Male 119 63% Female 71 37% Below 30 65 34% Age 31-40 66 35% 41-50 37 19% Above 51 22 12% 28 15% Education Diploma STP 37 20% Bachelor 111 58% Master & PhD 14 7%

Table 1: Description of the respondents

Instrument

In order to collect the necessary data, a questionnaire was used to test the hypotheses of the study. The questionnaire consists of three sections. The first part includes 3 questions about demographic information of the respondents (table 1). In the second part, we used 10 questions to measure organizational commitment components. The organizational commitment questionnaire used in this study was developed by Meyer & Allen (1991). Further, in the third part, we used 10 questions to measure organizational citizenship behavior. We extracted these 10 questions from the original scale developed by Podsakoff et al. (1990) which consists of 24 questions.

We used five-point Likert type scale for all the items. Response categories range from 1 (strongly disagree) to 5 (strongly agree).

Reliability and Validity

The summary statistics of formal survey are shown in Table 2. For reliability evaluation we utilized Cronbach's alpha. The Cronbach's alpha reliability of two scales are more than 0.7 (α >0.7), which indicates the scales demonstrate good reliability.

Table 2: The summary statistics of formal survey

Item	Mean	Std. Deviation	α		
AC1	3.46	.979			
AC2	3.45	1.000			
AC3	3.20	.927			
AC	3.37	••••			
NC1	3.18	1.020			
NC2	3.35	.980			
NC3	3.09	.924			
NC4	3.38	.978			
NC	3.25	••••			
CC1	1.98	.940	ĺ		
CC2	2.02	.978			
CC3	2.01	.951			
CC	2.00	••••			
<u>OC</u>	2.87	••••	0.772		
OCB1	3.84	1.108			
OCB2	3.93	1.091			
OCB3	4.03	1.051			
OCB4	3.91	1.158			
OCB5	3.87	1.234			
OCB6	3.94	.955			
OCB7	3.96	1.086]		
OCB8	3.91	.980]		
OCB9	3.90	1.062	J		
OCB10	3.86	1.085			
<u>OCB</u>	3.915	••••	0.860		

For evaluating the validity of the questionnaires, we used content validity and construct validity. Content validity deals with how representative and comprehensive the items were in creating the scale. It is assessed by examining the process by which scale items are generated (Moon & Kim, 2001). Content validity assured us that all aspects and parameters that impact on main content were evaluated. In order to test the content validity after devising a framework for the questionnaire, we asked 10 experts to modify it if needed. These experts evaluated all the implemented criteria in the questionnaire and modified it.

Construct validity determines the extent to which a scale measures a variable of interest (Moon & Kim, 2001). In this research we used factor analysis for considering the structure of research. Confirmatory factor analysis was used to investigate the construction of the questionnaire. Factor analysis depicted that all the mentioned criteria are measured in these questionnaires. Based on Joreskong & Sorbom (1989), Chi-Square/df \leq 3, RMSEA \leq 0.10, CFI > 0.9, and 0 <IFI< 1 show that the measurement model provides a reasonable fit to the data.

Table 3: The structural model fitness indices

Fitness Indices	Measure of Index			
Chi-Square/df	2.5302			
P-value	0.000			
Root Mean Square Error of Approximation (RMSEA)	0.090			
Comparative Fit Index (CFI)	0.91			
Incremental Fit Index (IFI)	0.91			

Results

This study tends to investigate the relationships of AC, NC, and CC with OCB. The influences of the three mentioned variables on OCB were tested using the SEM technique that is explained below. For testing our hypotheses, we performed our structural model applying 10 questions of OC and 10 questions of OCB.

Table 4: Frequency and factor loading

Questions		Scale				Factor
First part = OC, Second part = OCB		2	3	4	5	loading
AC1. I feel a strong sense of belonging to my organization.		17	76	61	29	0.64
AC2. I feel emotionally attached to this organization.		19	70	65	28	0.82
AC3. I feel like part of the family at my organization.		26	98	40	19	0.62
NC1. Even if it were to my advantage, I do not feel it would be right to leave my organization now.		43	68	52	20	0.53
NC2. I would feel guilty if I left this organization now.		29	75	56	25	0.69
NC3. This organization deserves my loyalty.		37	93	38	15	0.48
NC4. I would not leave my organization right now because I have a sense of obligation to the people in it.		23	69	69	21	0.27
CC1. Too much of my life would be disrupted if I decided I wanted to leave my organization now.		80	31	11	3	0.85
CC2. I feel that I have too few options to consider leaving this organization.		75	32	14	3	0.83
CC3. One of the few negative consequences of leaving this organization would be the scarcity of available alternatives.		79	32	12	3	0.84
OCB1. I help new employees even though it is not required.		25	29	68	63	0.62
OCB2. I help others, who have been absent.		19	27	69	69	0.68
OCB3. I help others, who have heavy work load.		16	30	61	79	0.47
OCB4. I attend at work above the norm.		16	22	71	70	0.66
OCB5. I don't take extra break.		26	20	57	77	0.57
OCB6. I don't abuse the right of others.		12	32	85	57	0.69
OCB7. I try to avoid creating problems for my coworkers.		19	22	72	71	0.75
OCB8. I attend meetings that are not mandatory, but are considered important.		13	31	86	55	0.67
OCB9. I always focus on positive side rather than what is wrong.		15	24	84	59	0.48
OCB10. I take steps to try to prevent problems with other coworkers.		14	30	78	59	0.58

Table 4 shows the status of employees' answers to each question. Also, it shows the factor loading of each question which indicates the significance of each question for employees. Further, Figure 1 shows the results of the SEM analysis which indicates the relationships of AC, NC, and CC with OCB. Moreover, figure 2 shows the t-value of the analysis. Based on the results of SEM analysis, the first and the second hypotheses are confirmed and the third Hypothesis is rejected.

Figure 1: Structural equation model for core competencies

Figure 2: T-value test

Table 5 summarizes the hypothesis test result in terms of path coefficient (standardized) and t-value in significance level of 0.05.

Hypothesis t-value Result No Path coefficient H1 0.30 Affective Commitment → Organizational Citizenship Behavior 3.61 Accept H2 Normative Commitment → Organizational Citizenship Behavior 0.35 4.54 Accept Н3 Continuance Commitment → Organizational Citizenship Behavior 0.04 0.57 Reject

Table 5: The result of the hypothesis test

Discussion

The aim of the present study is to investigate the relationships of AC, NC, and CC with OCB of "Iran Insurance" employees in Babol, a city in north of Iran. Many previous studies have examined the relationships among these variables in manufacturing companies; however, lack of sufficient research, studying the relationship among these factors in service industry, especially in insurance industry, was the reason this research was carried out. Further, because of the positive consequences of OCB, examining factors lead to improving the level of OCB is an important issue for managers of organizations which was another reason this research was carried out.

The findings show that both AC and NC have a significant positive influence OCB. This study confirms the findings of the previous studies (e.g. Morrision, 1994; Meyer et al., 2002; Gautam et al., 2005). Further, no significant relationship was found between CC and OCB in the Iranian context.

The results of the current study suggest that, as AC and NC increase so will organizational citizenship behavior increases. Thus, managers of organizations should provide appropriate workplace for employees to develop employees' AC and NC to organizations which contribute to developing the OCB of employees.

The results also show that the Iran Insurance employees enjoy average level of AC and NC, and a goodish level of OCB (see table 2). The findings suggest that there should be other factors mediated the relationships among organizational commitment components and OCB. Thus, more researches are needed to identify other antecedents of OCB, which help managers to achieve competitive advantages through employees.

References

- Allen, N. J. & Meyer, J. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *J. Occup. Psychol.*, 63, 1-18.
- Bateman, T. S. & Organ, D. W. 1983. Job satisfaction and the good soldier: The relationship between affect and employee "citizenship." *Academy of Management Journal*, 26, 587-595.
- Becker, T. E & Kernan, M. C. 2003. matching commitment to supervisors and organizations to in-role and extra-role performance. *Human Performance*, 16, 4, pp 327-348.
- Chiboiwa, M. W., Chipunza, C., Samuel, M. O. 2011. Evaluation of job satisfaction and organisational citizenship behaviour: Case study of selected organisations in Zimbabwe. *African Journal of Business Management*, 5, 2910-2918.
- Cohen, A. & Keren, D. 2008. Individual values and social exchange variables: Examining their relationship to and mutual effect on in-role performance and organizational citizenship behavior. *Group and Organization Management*, 33, 425-452.
- Davoudi, S. M. M. 2012. A comprehensive study of organizational citizenship behavior (OCB): Introducing the term, clarifying its consequences and identifying its antecedents. *Arth Prabhand: A journal of economics and management*, 1, 2, pp 73-85.
- Gautam, T., Van Dick, R., Wagner, U., Upadhyay, N., Davis, A. J. 2005. Organizational citizenship behavior and organizational commitment in Nepal. *Asian Journal of Social Psychology*, 8, pp 305-314.
- George, J. M. & Brief, A.P. 1992. Feeling good-doing good: A conceptual analysis of the mood at work organizational spontaneity relationship. *Psychological Bulletin*, 112, 310-329.
- Huang, C. C. & You, C. S. 2011. The three components of organizational commitment on in-role behaviors and organizational citizenship behaviors. *African Journal of Business Management*, 5, 28, pp11335-11344.
- Hunt, S. D., Wood, V. R., Chonko, L. B. 1989. Corporate ethical values and organizational commitment in marketing. *J. Mark.*, 53, 79-90.
- Krejcie, R. V. & Morgan, D. W. 1970. Determining sample size for research activities. *Educational and Psychological Measurement*, 30, 607-610.
- Kwantes, C. T. 2003. Organizational citizenship and withdrawal behaviors in the USA and India: Does commitment make a difference? *International Journal of Cross Cultural Management*, 3, 5-26.
- Liu, Y. 2009. Perceived organizational support and expatriate organizational citizenship behavior: The mediating role of affective commitment towards the parent company. *Personnel Review*, 38, 3, pp 307-319.
- Meyer, J. P. & Allen, N. J. 1997. Commitment in the Workplace: Theory, Research, and Application. Sage, Thousand Oaks.
- Meyer, J. P. & Allen, N. J. 1997. Commitment in the workplace: Theory, research, and application. Thousand Oaks, CA: Sage.
- Meyer, J. P., Allen, N. J. 1984. Testing the "side-bet theory" of organizational commitment: some methodological considerations. *J. Appl. Psychol.*, 69, 372-378

- Meyer, J. P., Becker, T. E., Vandenberghe, C. 2004. employee commitment and motivation: A conceptual analysis and integrative Model. *Journal of Applied Psychology*, 89, 6, pp 991-1007.
- Meyer, J. P., Stanley, D. J., Herscovitch, L., Topolnytsky, L. 2002. Affective, continuance, and normative commitment to the organization: A meta-analysis of antecedents, correlates, and consequences. *Journal of Vocational Behavior*, 61, 20-52.
- Moon, J. W. and Kim, Y. G. 2001. Extending the TAM for a world with web context. *information and management*, 38, 217-30.
- Moorman, R. H. 1991. Relationship Between Organizational Justice and Organizational Citizenship Behaviors: Do Fairness Perceptions Influence Employee Citizenship. *Journal of Applied Psychology*, 76, 6, pp 845-855.
- Morrison, E. W. 1994. Role definitions and organizational citizenship behavior: The importance of the employee's perspective. *Academy of Management Journal*, 37, 1543-1567.
- Mowday, R. T., Steers, R. M., Porter, L. W. 1979. The measure of organizational commitment. *J. Vocat. Behav.*, 14, 224-247.
- Niehoff, B. P. and Moorman, R. H. 1993. Justice as a mediator of the relationship between methods of monitoring and organizational citizenship behavior. *Academy of Management Journal*, 36, 527-556.
- O'Reilly C. & Chatman, J. 1986. Organizational commitment and psychological attachment: The effects of compliance, identification, and internalization on prosocial behavior. *J. Appl. Psychol.*, 71, 492-499.
- Organ, D. W. 1988. Organizational citizenship behavior: The good soldier syndrome. Lexington, MA: Lexington Books.
- Organ, D. W., & Ryan, K. 1995. A meta-analytic review of attitudinal and dispositional predictors of organizational citizenship behavior. *Personnel Psychology*, 48, 775-802.
- Organ, D. W., Podsakoff, M. P., McKenzie, S. B. 2005. Organizational Citizenship Behavior: Its Nature, Antecedents and Consequences. London: Sage Publications.
- Paulin M, Ferguson RJ, Bergeron J 2006. Service climate and organizational commitment: The importance of customer linkages. *J. Bus. Res.*, 59, 906-915.
- Podsakoff, P. M., MacKenzie S. B., Moorman, R. H., Fetter, R. 1990. Transformational leader behaviors and their effects on followers' trust in leader, satisfaction, and organizational citizenship behaviors, *Leadership Quarterly*, 1, 2, pp 107-142.
- Podsakoff, P. M., MacKenzie, S. B., Paine, J. B., & Bachrach, D. G. 2000. Organizational citizenship behaviors: A critical review of the theoretical and empirical literature and suggestions for future research. *Journal of Management*, 26, 513-563.
- Podsakoff, P. M., MacKenzie, S. B., Paine, J. B., & Bachrach, D. G. 2000. Organizational citizenship behaviors: A critical review of the theoretical and empirical literature and suggestions for future research. *Journal of Management*, 26, 513-563.
- Riketta, M. 2008. The causal relation between job attitudes and performance: A meta-analysis of panel studies. *Journal of Applied Psychology*, 93, 472-481.
- Schnake, M. 1991. Organizational citizenship: A review, proposed model, and research agenda. *Hum. Relat.*, 44, 735-59.
- Smith, C. A., Organ, D. W., Near, J. P. 1983. Organizational citizenship behavior: Its nature and antecedents. *Journal of Applied Psychology*, 68, 653–663.
- Steers, R. M. 1977. Antecedents and outcomes of organizational commitment. *Administrative Science Quarterly*, 22, 46-56. Meyer, J. P. & Allen, N. J. 1991. A three-component conceptualization of organizational commitment. *Human Resource Management Review*, 1, 61-89.
- Turnipseed, D. L. & Rassuli, A. 2005. Performance perceptions of organizational citizenship behaviors at work: a bi-level study among managers and employees. *British Journal of Management*, 16, 231-244.
- Wagner, S. & Rush, M. 2000. Altruistic organizational citizenship behavior: context, disposition and age. *The Journal of Social Psychology*, 140, 379-91.
- Williams, L. J. & Anderson, S. E. 1991. Job satisfaction and organizational commitment as predictors of organizational citizenship and in-role behaviors. *J. Manage.*, 17, 3, pp 601-617.
- Joreskong, K. G. and Sorbom, D. 1989. "LISREL 7: A guide to the program and application", 2Ed, Chicago: SPSS Software.