

Research Article

Deducting the Organizational Citizenship Behavior Dimensions and its Antecedent (Job Satisfaction) in the Indian Context

P. Vijayanthi, K.A. Shreenivasan and Reena Roy

School of Management, SASTRA University, Thanjavur-613401, India

Abstract: In spite of the rapid growth of research in Organizational Citizenship Behaviors (OCB) in the recent past, there exists a considerable confusion in the concepts regarding the construction of OCB dimensions. It has also been accepted by researchers that OCB as a phenomenon is subjective to the national culture. Substantial organization studies have been directed towards comprehending and appreciating OCB as a dependent variable. The researchers hypothesized that Job Satisfaction (JS) would be strongly related to OCB. Hence the two primary objective of this study was to explore the conceptual dimensions of the OCB construct in the Indian context and secondly to investigate on JS as an antecedent of OCB. The cognitive measure of JS adopted in this study was confirmed to be positively correlated with the four dimensions of OCB namely, altruism, courtesy, conscientiousness and civic virtue. The extrinsic factors of JS were more strongly correlated to OCB than the intrinsic factors.

Keywords: Extrinsic factors, intrinsic factors, job satisfaction, organizational citizenship behavior

INTRODUCTION

Understanding the mechanism of Organization Citizenship Behavior (OCB) is crucial in the work place as organizations downsize and right-size in response to the economic pressures. OCB has been identified as a significant indicator of employees' performance that goes beyond formal duties and has a major positive impact on organizational outcomes including service quality and long-range sustainability (MacKensie *et al.*, 1993; Podsakoff *et al.*, 1997), performance and competitive advantage (Nemeth and Staw, 1989), service quality (Bettencourt and Brown, 1997), Organizational Commitment (Podsakoff *et al.*, 1996) and Job Involvement (Dimitrades, 2007). Since OCB is a discretionary employee role that extends beyond the obligatory performance indicators required by an organization's formal job description, supporting the welfare of co-workers, work groups and the organization, employees with such behaviors are aspired for by organizations.

LITERATURE REVIEW

Organization citizenship behavior: The concept of OCB was introduced by Bateman and Organ in 1980s and latter researched for a broader comprehension in a number of studies. Organ (1988) described OCB as "a discretionary behavior, not directly or explicitly recognized by the formal reward system but in the aggregate promotes the performance of the

organization" (Organ *et al.*, 2006; Podsakoff *et al.*, 2000).

Research on OCB which had extensively grown in the U.S. context has in the recent years been developing in other cultural contexts (Organ *et al.*, 2006). Most OCB researchers Motowidlo (2000), Paine and Organ (2000), Podsakoff *et al.* (2000) and Turnipseed and Murkison (2000) believe that forms of organizational citizenship may be affected by national context and culture and investigating this socially-based citizenship behavior, would become parochial and incomplete if a national-wise verification of the phenomenon is not extended. Measurement of OCB, for instance, has shown certain differences and similarities in the U.S. and French contexts. Pascal (2009) OCB studies have been conducted in the Arab countries (Shaw *et al.*, 2003), Belgium (Lievens and Anseel, 2004), China (Hui *et al.*, 2004), Germany (Thau *et al.*, 2004), Israel (Cohen, 2006) and Malaysia (Coyne and Ong, 2007) to obtain manifestations of the phenomenon in the ethnic context.

In contrast with the claim by Organ (1988) and others George and Brief (1992), Kidwell *et al.* (1997), Podsakoff *et al.* (1997), Koys (2001), Tepper *et al.* (2004) and Pearce and Herbig (2004) that the aggregate level of OCB measured at the system, group or organizational level affects organizational effectiveness, Schnake and Dumler (2003) observed that OCB has generally been considered a type of individual discretionary behavior or performance.

Organ (1988) recognized five distinctive dimensions of OCB-Altruism (helping others); civic

virtue (keeping up with matters important in the organization); conscientiousness (compliance with norms); courtesy (consulting others before taking action); and sportsmanship (not complaining about trivial matters). Later, the OCB dimensions got consolidated into three parts: helping, courtesy and conscientiousness (Organ, 1997) and into two types-behaviors directed at specific individuals in the organization, such as courtesy and altruism (OCBI); and behaviors concerned with benefiting the organization as a whole, such as conscientiousness, sportsmanship and civic virtue (OCBO) (Williams and Anderson, 1991).

To consolidate, two classification of the OCB construct can be concluded based on the dimensions that originate in a Western social cultural context: Seven dimensions of OCB-Helping Behavior, Sportsmanship, Organizational Loyalty, Organizational Compliance, Individual Initiative, Civic Virtue and Self Development (Podsakoff *et al.*, 2000) and nine dimensions of OCB-Altruism, Conscientiousness, Sportsmanship, Courtesy, Civic Virtue, Functional Participation, Advocacy Participation, Loyalty and Voice (Katz, 1964; Farh *et al.*, 2004). The German edition of the Organizational Citizenship Behavior construct deals with a general altruism orientation (Bierhoff *et al.*, 2000); the Taiwan edition with, Identification with Company and Altruism toward Colleagues (Farh *et al.*, 1997a); the Chinese edition with the 'taking Initiative, helping coworkers, voice, participation in group activities and promoting company image' (Farh *et al.*, 2004). Thus the empirical findings conversely in the non-U.S. context, supported in addition to Altruism, only the dimensions of Consciousness and Civic Virtue (Farh *et al.*, 1997b; Hui *et al.*, 1999; Menguc, 2000; Doverspike *et al.*, 2001; Chen and Francesco, 2003; Yoon and Suh, 2003; Farh *et al.*, 2004). Farh *et al.* (1997a) established that there were two other ethnic dimensions that emerged to be specific to the Taiwanese culture-Interpersonal Harmony and Protecting Company Resources. In another study in the Chinese context, Farh *et al.* (2004) discovered the dimension of Social welfare participation that was not evident in the western literature.

These country-specific citizenship behaviors were the outcomes of the various economic, political and social backgrounds of the regions. Farh *et al.* (2004) and Turnipseed and Murkison (2000) attributed the different stages of economic development/environment, whereas the Romanian's perception of the need to fully take part in the organization to achieve job security in their period of rising unemployment was pointed out by Murkison (2000). The influence of increase in downsizing and cost cutting among the U.S. workers had influenced them to engage in organization directed OCB (Turnipseed and Murkison, 2000). In Romania the weak identification of the Romanian workers with their managers and the organization lead to loyalty scores,

this was an obvious outcome of the Communists regime in the country (Lam *et al.*, 1999).

Research findings support the notion that degrees of power distance and uncertainty avoidance cause variant forms of OCBs. Chhokar *et al.* (2001), for example in his study with five countries-America, England, France, India and Russia, adopted the perspectives of uncertainty avoidance and power distance to examine the relationship between culture and equity sensitivity. They hypothesized that more benevolent orientation would lead to more OCB and in low uncertainty avoidance cultures, socialization may lead individuals toward staying with and being more committed to an employer and subsequently toward higher levels of benevolence. High power distance culture, on the other hand, will lead employees to accept the organization's rights per se, resulting in obedience which, then will result in benevolence. In terms of differences across cultures upon individuals' perceptions and exhibition of benevolence, the results showed that Indians, Americans and Russians scored high on benevolence and the British as well as the French samples scored the lowest. Among the five country groups, Indians (low uncertainty avoidance, high power distance) were most oriented toward benevolence.

The literature reviewed indicates the significance for a confirmation of OCB dimensions in the Indian context. The OCB framework derived from Organ's (1988) work has received the most research attention (Hoffman *et al.*, 2007). Hence this study focused exclusively on this form and measures OCB in terms of Altruism, Civic Virtue, Conscientiousness and Courtesy.

Job satisfaction: Job satisfaction is defined as an emotional response by Oshagbemi (2000), as a state of pleasure the employee gains from the job and experience by Tantiverdi (2008), as the overall feelings or attitude by Robbins (2000), as an internal state of an employee, which is an outcome of evaluation of the job with a certain degree of favor or disfavor by Brief (1998), Floyd and Wooldridge (1997) and Whittaker and Marchington (2003) and as a composition of task satisfaction, employment satisfaction and market satisfaction by Putman (2002). Job satisfaction encompasses several work place dimensions such as satisfaction with compensation, satisfaction with top management, satisfaction with promotions and satisfaction with coworkers (Vitell and Anusorn, 2008).

Job satisfaction in this study was measured using the cognitive based Job satisfaction scale developed by Weiss *et al.* (1967). Weiss *et al.* (1967) developed the highly accepted Minnesota Satisfaction Questionnaire (MSQ) to operationalise the JS dimensions. The MSQ has been cited as a job satisfaction measure with strong psychometric properties. It is most often evaluated as a

two-dimensional measure of intrinsic and extrinsic job satisfaction (Price and Mueller, 1986). Hence the researchers have categorized the MSQ items into 'intrinsic' and 'extrinsic' factors and proceeded to study their relationship with the OCB dimensions.

Job satisfaction and OCB: A meta-analysis by Organ and Ryan (1995) established numerous attitudinal and dispositional predictors of OCB including job satisfaction and organizational commitment, whereas certain other studies attributed personal and personality variables, social exchange theory, leadership and equity theory for a better understanding of the variations in the OCBs (Niehoff and Moorman, 1993; Schnake *et al.*, 1995).

Thus a significant relationship between JS and OCB (Smith *et al.*, 1983; Organ, 1988; Organ and Ryan, 1995) has been established in various work environments (Bateman and Organ, 1983) among university employees; Konovsky and Organ (1996) among hospital employees; Lowery *et al.* (2002) among blue-collar workers; Moore and Love (2005) among IT professional (Samanvitha and Jawahar, 2013) among faculty in higher education institutions. According to Penner *et al.* (1997), job satisfaction is only one reason for the accurate prediction of Organizational Citizenship Behavior. Payne and Webber (2006) found that the employee satisfaction was positively related to service-oriented Organizational Citizenship Behaviors, customer satisfaction and customer loyalty. Wegge *et al.* (2006) found that employees experiencing a high motivating potential at work reported more organizational citizenship behavior, higher job satisfaction and less turnover intentions. Researchers have also confirmed positive correlations of demographic factors such as age, gender on job satisfaction (Spector, 1997), pay (Spector, 1985) and level of education (Sinha and Sarma, 1962). However a few studies have concluded that JS was not positively correlated with OCB (Farh *et al.*, 1990; Moorman, 1991).

In conjunction with the literature reviewed the following has been hypothesized:

- Hypothesis 1:** The OCB construct comprising of Altruism, Civic Virtue, Conscientiousness and Courtesy is applicable to the Indian context.
- Hypothesis 2:** There is a positive relationship between the Intrinsic Job satisfaction factors and OCB.
- Hypothesis 3:** There is a positive relationship between the extrinsic Job satisfaction factors and OCB.

Model: The present study primarily aims to explore the conceptual dimensions of the OCB construct in the

Fig. 1: Research model depicting the relationship between job satisfaction and organizational citizenship behavior

Indian context and secondly to investigate on Job satisfaction as an antecedent of OCB. The cognitive measure of job satisfaction (Brief and Roberson, 1987) adopted in this study has been correlated with the OCB dimensions of Organ (1988). To evaluate the relationship between JS and OCB a research model has been developed (Fig. 1).

METHODOLOGY

Population, data and sample: Although an extremely large sample is not required for correlational studies, researchers do not recommend samples with fewer than 30 subjects (Ary *et al.*, 2002). A sample size from 50 to 100 is regarded as a moderate size in order to assume that a relationship exists. ORBITZ Corporate and Leisure Travels (I) Pvt. Ltd. is a leading M.I.C.E (Meetings, Incentives, Conferences, Exhibitions) and premium holidays (total travel Management Company). It operates over 18 branches in India covering all major cities. It has its overseas operations covering Germany and Middle East. All of the Indian branches and their employees who were more than 75 full-timers have been considered as the population for the study, as it aims to explore the OCB and JS dimensions. Out of the 75 employees, 12 were from Coimbatore, 20 from Chennai, 12 from Hyderabad, 20 from Bangalore and 13 from Cochin. Thus Census method was adopted including all the employees of the branches of the study unit.

Measures:

Job satisfaction: Job satisfaction was measured using the highly accepted Minnesota Satisfaction Questionnaire (MSQ) developed by Weiss *et al.* (1967). which provides a cognitive Job satisfaction scale. It is most often evaluated as a two-dimensional measure of intrinsic and extrinsic job satisfaction (Price and Mueller, 1986). Hence the researchers have categorized the MSQ items into 'intrinsic' and 'extrinsic' factors and proceeded to study their relationship with the OCB dimensions.

Organizational citizenship behavior: OCBs were measured using the scale including the items based on the definitions of the five OCB dimensions suggested by Organ (1988). The five OCB factors included altruism, courtesy, sportsmanship, conscientiousness, civic virtue. Sportsmanship behavior was not applicable to the organization under study and hence the dimension was removed from the scale.

Statistical tools: Correlation analyses were used to test the hypotheses. Statistical Package for Social Sciences version 16.0 was used to assimilate the data.

RESULTS AND DISCUSSION

In this study, Cronbach’s alpha estimate was employed to establish the reliability of scales used in the questionnaire. Cronbach’s alpha is a reliability coefficient that measures internal reliability or consistency of items and is used to test multiple items scales (Vogt, 1999). The cronbach alphas for the intrinsic and extrinsic satisfaction were 0.796 and 0.748. The cronbach scores for the OCB constructs were 0.811. According to Nunnally (1978), an alpha coefficient of 0.7 or higher is necessary for an exploratory research or survey to be considered reliable, this questionnaire can be therefore be regarded as reliable (Table 1).

Two types of validity are important for a study. From standpoint of practice, face validity must be considered by the researcher who wishes to communicate the findings and gain support for implementing actions to improve the workplace. Face validity refers to the degree to which the instrument appears to measure the intended phenomenon (Leedy and Ormrod, 2001). In this study, face validity was

Table 1: Reliability statistics

	Cronbach's alpha	No. of items
Intrinsic job satisfaction factors	0.796	12
Extrinsic job satisfaction factors	0.748	8
OCB construct	0.811	16

addressed by grounding the study based on the literature on OCB and JS and by using survey items based on previously tested instruments. The content validity has been ensured by adopting instruments that have been extensively used, validated and tested for reliability in more than 30 studies.

All the items of the JS and OCB constructs had a mean score well above the midpoint (2.5 of a 5 point scale), indicating the significance of the dimensions (Table 2 and 3).

In this study, Bivariate Pearson correlation was used to test the relationship between the independent variables of Intrinsic and extrinsic job satisfaction dimensions and the dependent variable of OCB (consisting of Altruism, Civic Virtue, Conscientiousness and Courtesy dimensions).

This study provided support for the hypothesis that there exists a positive relationship between job satisfaction and OCB dimensions. The correlation coefficient for composite JS, Intrinsic JS factors and Extrinsic JS factors (0.653, 0.581 and 0.615, respectively) indicate a strong positive correlation. The Intrinsic JS factors correlated more strongly with courtesy dimension of OCB (0.511), where as the Extrinsic JS factors correlated more with the civic virtue dimension of OCB (0.549) (Table 4 to 6). To conclude, Extrinsic JS factors were confirmed to be more strongly associated with the OCB dimensions.

This study has thus supported and extended the general findings of Organ and Konosvky (1989)

Table 2: Descriptive statistics-intrinsic and extrinsic job satisfaction factors

Factor		Mean	S.D.
Intrinsic job satisfaction factors			
1	The feeling of accomplishing I get from the job	3.33	0.859
2	The way my job provides for steady employment	3.31	0.915
3	The praise I get for doing a good job	3.27	0.811
4	The chance to be “somebody” in the community	3.20	0.900
5	The way my co-workers get along with each other	3.11	0.879
6	Being able to keep busy all the time	2.51	1.070
7	Being able to do things that do not go against my conscience	3.25	0.887
8	The chance to tell people what to do	3.27	0.920
9	The chance to do something that makes use of my abilities	3.12	0.900
10	The chance to try my own methods of doing the job	3.09	0.961
11	The chance to do different things from time to time	3.13	0.949
12	The freedom to use my own judgment	3.20	0.822
Extrinsic job satisfaction factors			
1	The way company policies are put into practice	3.23	0.831
2	The working conditions on my job	3.09	0.825
3	Pay and the amount of work I do	3.09	0.825
4	The chances for advancement on this job	2.92	0.983
5	The way my boss handles his/her workers	2.92	0.983
6	The chance to do things for people	3.27	0.811
7	The competence of my superior in making	3.11	0.894
8	The chance to work alone on the job	3.07	0.935

Table 3: Descriptive statistics-organization citizenship behavior dimensions

Factor		Mean	S.D.
Altruism			
1	Helps others who have been absent	2.61	0.943
2	Volunteers for things that are not required	3.16	0.871
3	Attends functions that are not required but helps company image	3.23	0.709
Civic virtue			
4	Punctuality	3.24	0.819
5	Takes undeserved breaks	3.07	0.794
6	Orients new people even though it is not required	2.93	1.018
7	Helps others who have heavy work loads	3.05	0.928
8	Coasts toward the end of the day	3.29	0.835
9	Makes innovative suggestions to improve department	3.29	0.749
10	Does not spend time in idle conversation	3.35	0.762
Conscientiousness			
11	Attendance at work is above norm	3.08	0.897
12	Great deal of time spent with personal phone conversations	3.08	0.767
13	Does not take unnecessary time off	3.49	0.760
Courtesy			
14	Gives advance notice if unable to come to work	3.19	1.023
15	Assist their manager with his or her own	3.04	0.779
16	Does not take extra time	3.29	0.835

Table 4: Correlation of composite JS and overall OCB

Overall OCB	Pearson correlation	Composite JS
		0.653**
	Sig. (2-tailed)	0.000

** : Correlation is significant at the 0.01 level (2-tailed)

Table 5: Correlation-intrinsic JS factors and OCB dimensions

OCB dimensions	Intrinsic JS factors	
	Pearson correlation (r)	Significance
Altruism	0.476**	0.000
Civic virtue	0.479**	0.000
Conscientiousness	0.448**	0.000
Courtesy	0.511**	0.000
Overall OCB	0.581**	0.000

** : Correlation is significant at the 0.01 level (2-tailed)

Table 6: Correlation-extrinsic JS factors and OCB dimensions

OCB dimensions	Extrinsic JS factors	
	Pearson correlation (r)	Significance
Altruism	0.442**	0.000
Civic virtue	0.549**	0.000
Conscientiousness	0.539**	0.000
Courtesy	0.469**	0.000
Overall OCB	0.615**	0.000

** : Correlation is significant at the 0.01 level (2-tailed)

that OCB is related to cognitions about work by showing the specific relationship between OCB and the cognitively-oriented job satisfaction measure (Brief and Roberson, 1987) adopted in the study.

One justification for this difference in the levels of correlations can be attributed to the difference in extrinsic and intrinsic items in the MSQ. For instance, the extrinsic items are based on the evaluation of one's satisfaction with the outcomes conferred upon them by someone else (pay, working conditions, policies and praise). For these items, the respondents must seek outside themselves and evaluate the relative value of "what they get." Organ and Near (1985) noted that the basis for cognitive satisfaction is for the most part "the appraisal, assessment, or evaluation of the composite external circumstances of life as made available to the

individual, relative to some standard". The extrinsic items are more cognitive-based because they are a clear cognitive evaluation of the tangible opportunities and outcomes by the self.

On the other hand, the intrinsic items ask the respondent to indicate the degrees of satisfaction the job provides according to their own internal standards. Evaluations are made, which do imply cognitions, but these evaluations are more rooted with the emotions and feelings. Organ and Near (1985) state that the difference between more cognitive and more affective satisfaction is that with the affective "the emphasis is not so much the cool appraisal of 'what's out there' but what the individual feels, in terms of hedonic tone".

Therefore, this study does provide support for the hypothesis that cognitively based job satisfaction measures will be strongly related to OCBs.

CONCLUSION

Research limitation/implications: The findings of the study bear the limitations due to the sampling as well as the constructs of JS adopted. JS perception as an affective construct has not been considered.

Implications for practice: This study provides the link between the JS factors and the OCB dimensions. The HR practitioners should benefit immensely out of the factor wise (intrinsic and extrinsic factors) JS influences on OCB. They may focus on the specific JS factors according to the organizational context and the requirements.

Summary: Therefore, this study does provide support for the hypothesis that cognitively based job satisfaction measures will be strongly related to organizational citizenship behaviors and can be considered as antecedent to OCB. This result also supports the observation of Organ and Konovsky

(1989) that it might be best to think of OCB as more of a behavior subjected to cognition and controlled decision and not the result of a mere transient 'mood' or 'feeling'.

REFERENCES

- Ary, D., L.C. Jacobs and A. Razavieh, 2002. Introduction to research in education. Wadsworth/Thomson, Belmont, CA.
- Bateman, T. and D.W. Organ, 1983. Job satisfaction and the good soldier: The relationship between affect and employee citizenship. *Acad. Manage. J.*, 26: 586-595.
- Bettencourt, L.A. and S.W. Brown, 1997. Contact employees: Relationship among workplace fairness, job satisfaction and prosocial behaviors. *J. Retail.*, 73: 39-61.
- Bierhoff, H.W., G.F. Muller and B. Kupper, 2000. Prosocial work behavior-development and examination of a measurement for understanding voluntary work engagement. *Group Dynam. J. Appl. Soc. Psychol. (German)*, 31: 141-153.
- Brief, A.P., 1998. *Attitudes In and Around Organizations*. Sage Publications, Thousand Oaks, CA.
- Brief, A.P. and L. Roberson, 1987. *Job Attitude Organization: An Exploratory Study*. Paper Presented at the Academy of Management Meetings. New Orleans, Louisiana.
- Chen, Z.X. and A.M. Francesco, 2003. The relationship between the three components of commitment and employee performance in China. *J. Vocat. Behav.*, 62: 490-510.
- Chhokar, J.S., A. Zhuplev, L.Y. Fok and S.J. Hartman, 2001. The impact of culture on equity sensitivity perceptions and organizational citizenship behavior: A five-country study. *Int. J. Value-Based Manage.*, 14: 79-98.
- Cohen, A., 2006. The relationship between multiple commitments and organizational citizenship behavior in Arab and Jewish culture. *J. Vocat. Behav.*, 69: 105-118.
- Coyne, I. and T. Ong, 2007. Organizational citizenship behaviour and turnover intention: A cross-cultural study. *Int. J. Hum. Resour. Manage.*, 18: 1085-1097.
- Dimitrades, Z.S., 2007. The influence of service climate and job involvement on customer-oriented organizational citizenship behavior in Greek service organizations: A survey. *Employ. Relat.*, 29(5), ISSN: 0142-5455.
- Doverspike, D., M.S. O'Connell, C. Norris-Watta and K. Hatrup, 2001. Predictors of organizational citizenship behavior among Mexican retail salespeople. *Int. J. Organ. Anal.*, 9(3): 272-280.
- Farh, J., P. Posdakoff and D. Organ, 1990. Accounting for organizational citizenship behavior: Leader fairness and task scope versus satisfaction. *J. Manage.*, 16: 705-721.
- Farh, J.L., P.C. Earley and S.C. Lin, 1997a. Impetus for action: A cultural analysis of justice and extra-role behavior in Chinese society. *Admin. Sci. Quart.*, 42: 421-444.
- Farh, J., P.C. Earley and S. Lin, 1997b. Impetus for action: A cultural analysis of justice and organizational citizenship behavior in Chinese society. *Admin. Sci. Quart.*, 42: 421-444.
- Farh, J.L., C.B. Zhong and D.W. Organ, 2004. Organizational citizenship behavior in the people's republic of China. *Organ. Sci.*, 15: 241-253.
- Floyd, S. and B. Wooldridge, 1997. Middle management's strategic influence and organizational performance. *J. Manage. Stud.*, 34: 465-85.
- George, J.M. and A.P. Brief, 1992. Feeling good-doing good: A conceptual analysis of the mood at work-organizational spontaneity relationship. *Psychol. Bull.*, 112(2): 310-329.
- Hoffman, B.J., C.A. Blair, J.P. Meriac and D.J. Woehr, 2007. Expanding the criterion domain? A quantitative review of the OCB literature. *J. Appl. Psychol.*, 92: 555-566.
- Hui, C., K.S. Law and Z.X. Chen 1999. A structural equation model of the effects negative affectivity, leader-member exchange and perceived job mobility on in-role and extra-role performance: A Chinese case. *Organ. Behav. Hum. Dec.*, 77: 3-21.
- Hui, C., C. Lee and D. Rousseau, 2004. Employment relationships in China: Do workers relate to the organization or to people? *Organ. Sci.*, 15: 232-240.
- Katz, D., 1964. The motivational basis of organizational behaviour. *Behav. Sci.*, 9: 131-146.
- Kidwell, R.E., K.W. Mossholder and N. Bennett, 1997. Cohesiveness and organizational citizenship behavior: A multilevel analysis using work groups and individuals. *J. Manage.*, 23: 775-793.
- Konovsky, M.A. and D.W. Organ, 1996. Dispositional and contextual determinants of organizational citizenship behavior. *J. Organ. Behav.*, 17: 253-266.
- Koys, D.J., 2001. The effects of employee satisfaction, organizational citizenship behavior and turnover on organizational effectiveness: A unit-level, longitudinal study. *Pers. Psychol.*, 54: 101-114.
- Lam, S.S.K., C. Hui and K.S. Law, 1999. Organizational citizenship behavior: Comparing perspectives of supervisors and subordinates across four international samples. *J. Appl. Psychol.*, 84: 594-601.
- Leedy, P. and J. Ormrod, 2001. *Practical Research: Planning and Design*. 7th Edn., Merrill Prentice Hall, Upper Saddle River, NJ.

- Lievens, F. and F. Anseel, 2004. Confirmatory factor analysis and invariance of an organizational citizenship behaviour measure across samples in a Dutch-speaking context. *J. Occup. Organ. Psychol.*, 77: 299-306.
- Lowery, C.M., N.A. Beadles II and T.J. Krilowicz, 2002. Note on the relationships among job satisfaction, organizational commitment and organizational citizenship behavior. *Psychol. Rep.*, 91: 607-617.
- MacKensie, S.B., P.M. Podsakoff and R. Fetter, 1993. The impact of organizational citizenship behavior on evaluations of salesperson performance. *J. Market.*, 57: 70-80.
- Menguc, B., 2000. An empirical investigation of a social exchange model of organizational citizenship behaviors across two sales situations: A Turkish case. *J. Pers. Sell. Sales Manage.*, 20: 205-214.
- Moore, J.E. and M.S. Love, 2005. IT professionals as organizational citizens. *Commun. ACM*, 48: 89-93.
- Moorman, R.H., 1991. Relationship between organizational justice and organizational citizenship behaviors: Do fairness perceptions influence employee citizenship? *J. Appl. Psychol.*, 76: 845-855.
- Motowidlo, S.J., 2000. Some basic issues related to contextual performance and organizational citizenship behavior in human resource management. *Hum. Resour. Manage. Rev.*, 10: 115-126.
- Nemeth, C.J. and B.M. Staw, 1989. The Tradeoffs of Social Control and Innovation within Groups and Organizations. In: L. Berkowitz (Ed.), *Advances in Experimental Social Psychology*. Academic Press, New York.
- Niehoff, B.P. and R.H. Moorman, 1993. Justice as a mediator of the relationship between methods of monitoring and organizational citizenship behaviors. *Acad. Manage. J.*, 36(3): 527-556.
- Nunnally, J.C., 1978. *Psychometric Theory*. 2nd Edn., McGraw Hill, New York.
- Organ, D.W., 1988. *Organizational Citizenship Behavior: The Good Soldier Syndrome*. Lexington Books, Lexington, M.A.
- Organ, D.W., 1997. Organizational citizenship behavior: It's construct clean-up time. *Hum. Perform.*, 10: 85-97.
- Organ, D.W. and J.P. Near, 1985. Cognition Vs affect in measures of job satisfaction. *Int. J. Psychol.*, 20: 241-253.
- Organ, D.W. and M. Konovsky, 1989. Cognitive versus affective determinants of organizational citizenship behavior. *J. Appl. Psychol.*, 74: 157-164.
- Organ, D.W. and K. Ryan, 1995. A meta-analytic review of attitudinal and dispositional predictors of organizational citizenship behavior. *Pers. Psychol.*, 48: 775-802.
- Organ, D.W., P.M. Podsakoff and S.B. MacKensie, 2006. *Organizational Citizenship Behavior: Its Nature, Antecedents and Consequences*. Sage, Thousands Oaks, CA.
- Oshagbemi, T., 2000. Gender differences in the job satisfaction of University teachers. *Women Manage. Rev.*, 7: 3331.
- Paine, J.D. and D.W. Organ, 2000. The cultural matrix of organizational citizenship behavior: Some preliminary conceptual and empirical observations. *Hum. Resour. Manage. Rev.*, 10: 45-59.
- Pascal, P., 2009. Assessing organizational citizenship behavior in the French context: Evidence for the four-dimensional model. *J. Psychol.*, 143(2): 133-146.
- Payne, S.C. and S.S. Webber, 2006. Effects of service provider attitudes and employment status on citizenship behaviors and customers' attitudes and loyalty behavior. *J. Appl. Psychol.*, 91(2): 365-378.
- Pearce, C.L. and P.A. Herbik, 2004. Citizenship behavior at the team level of analysis: The effects of team leadership, team commitment, perceived team support and team size. *J. Soc. Psychol.*, 144: 293-310.
- Penner, L.A., A.R. Midili and J. Kegelmeyer, 1997. Beyond job attitudes: A personality and social psychology perspective on the causes of organizational citizenship behavior. *Hum. Perform.*, 10(2): 111-131.
- Podsakoff, P.M., S.B. MacKenzie and W.H. Bommer, 1996. Transformational leader behaviors and substitutes for leadership as determinants of employee satisfaction, commitment, trust and organizational citizenship behavior. *J. Manage.*, 22: 259-298.
- Podsakoff, P.M., M. Ahearne and S.B. Mackenzie, 1997. Organizational citizenship behavior and the quantity and quality of work group performance. *J. Appl. Psychol.*, 82: 262-270.
- Podsakoff, P.M., S.B. MacKensie, J. Paine and D. Bachrach, 2000. Organizational citizenship behaviors: A critical review of the theoretical and empirical literature and suggestions for future research. *J. Manage.*, 26: 513-563.
- Price, J.L. and C.W. Mueller, 1986. *Handbook of Organizational Measurement*. Pittman Publishing, Marshfield, Massachusetts.
- Putman, D.B., 2002. Job Satisfaction and Performance viewed from a two dimensional model. *J. Def. Software Eng.*, pp: 26-28.
- Samanvitha, S. and P.D. Jawahar, 2013. Job satisfaction as a predictor of organizational citizenship behavior: An empirical study. *Global J. Bus. Res.*, 7(1): 71-80.
- Schnake, M.E. and M.P. Dumler, 2003. Levels of measurement and analysis issues in organizational citizenship behavior research. *J. Occup. Organ. Psychol.*, 76(3): 283-301.

- Schnake, M., D.S. Cochran and M.P. Dumler, 1995. Encouraging organizational citizenship: The effects of job satisfaction, perceived equity and leadership. *J. Manage. Issues*, 2: 209-221.
- Shaw, J.D., J.E. Delery and M. Abdulla, 2003. Organizational commitment and performance among guest workers and citizens of Arab country. *J. Bus. Res.*, 56: 1021-1030.
- Sinha, D. and K.C. Sarma, 1962. Union attitude and job satisfaction in Indian workers. *J. Appl. Psychol.*, 46(4): 247-251.
- Smith, C.A., D.W. Organ and J.P. Near, 1983. Organizational citizenship behavior: Its nature and antecedents. *J. Appl. Psychol.*, 68: 653-663.
- Spector, P.E., 1985. Measurement of human service staff satisfaction: Development of the job satisfaction survey. *Am. J. Commun. Psychol.*, 13: 693-713.
- Spector, P.E., 1997. *Job Satisfaction: Application, Assessment, Cases and Consequences*. Sage, Thousand Oaks, CA.
- Tantiverdi, H., 2008. Workers job satisfaction and organizational commitment: Mediator variable relationships of organizational commitment factors. *J. Am. Acad. Bus.*, 14(1): 152-163.
- Tepper, B.J., M.K. Duffy, J. Hoobler and M.D. Ensley, 2004. Moderators of the relationships between coworkers' organizational citizenship behavior and fellow employees' attitudes. *J. Appl. Psychol.*, 89: 455-465.
- Thau, S., R. J. Bennett, D. Stahlberg and J.M. Werner, 2004. Why should I be generous when have valued and accessible alternatives? Alternative exchange partners and OCB. *J. Organ. Behav.*, 25: 607-626.
- Turnipseed, D. and E. Murkison, 2000. A bi-cultural comparison of organizational citizenship behavior: Does the OCB phenomenon transcend national culture? *Int. J. Organ. Anal.*, 8: 200-222.
- Vitell, S.J. and S. Anusorn, 2008. The role of ethics institutionalization in influencing organizational commitment, job satisfaction and esprit de corps. *J. Bus. Ethics*, 81: 343-353.
- Vogt, W.P., 1999. *Dictionary of Statistics and Methodology: A Nontechnical Guide for the Social Sciences*. 2nd Edn., Sage Publications, Thousand Oaks, CA.
- Wegge, J., V.D. Rolf, Gary K. Fisher, W. Christiane and M. Kai, 2006. Work motivation, organizational identification and well-being in call centre work. *Work Stress*, 20(1): 60-83.
- Weiss, D.J., R.V. Dawis, G.W. England and L.H. Lofquist, 1967. *Manual for the Minnesota Satisfaction Questionnaire*. University of Minnesota, Industrial Relations Center, Minneapolis.
- Whittaker, S. and M. Marchington, 2003. Devolving HR responsibility to the line: Threat, opportunity or partnership? *Employ. Relat.*, 25(3): 245-61.
- Williams, L. and J. Anderson, 1991. Job satisfaction and organizational commitment as predictors of organizational citizenship and in-role behaviors. *J. Manage.*, 17: 601-617.
- Yoon, M.H. and J. Suh, 2003. Organizational citizenship behaviors and service quality as external effectiveness of contact employees. *J. Bus. Res.*, 56: 597-611.