
International Journal of Ethics and Systems
Effect of behavioral variables on organizational citizenship behavior (OCB), with
job satisfaction as moderating among Jordanian five-star hotels: A pilot study
Ghaith Alsheikh, Mutia Abd Alhlim Sobihah,

Article information:
To cite this document:
Ghaith Alsheikh, Mutia Abd Alhlim Sobihah, (2019) "Effect of behavioral variables on organizational
citizenship behavior (OCB), with job satisfaction as moderating among Jordanian five-star hotels: A
pilot study", International Journal of Ethics and Systems, https://doi.org/10.1108/IJOES-01-2019-0001
Permanent link to this document:
https://doi.org/10.1108/IJOES-01-2019-0001

Downloaded on: 17 March 2019, At: 18:50 (PT)
References: this document contains references to 63 other documents.
To copy this document: permissions@emeraldinsight.com
The fulltext of this document has been downloaded 14 times since 2019*

Access to this document was granted through an Emerald subscription provided by emerald-
srm:332610 []

For Authors
If you would like to write for this, or any other Emerald publication, then please use our Emerald
for Authors service information about how to choose which publication to write for and submission
guidelines are available for all. Please visit www.emeraldinsight.com/authors for more information.

About Emerald www.emeraldinsight.com
Emerald is a global publisher linking research and practice to the benefit of society. The company
manages a portfolio of more than 290 journals and over 2,350 books and book series volumes, as
well as providing an extensive range of online products and additional customer resources and
services.

Emerald is both COUNTER 4 and TRANSFER compliant. The organization is a partner of the
Committee on Publication Ethics (COPE) and also works with Portico and the LOCKSS initiative for
digital archive preservation.

*Related content and download information correct at time of download.

D
ow

nl
oa

de
d 

by
 L

a 
T

ro
be

 U
ni

ve
rs

ity
 A

t 1
8:

50
 1

7 
M

ar
ch

 2
01

9 
(P

T
)

https://doi.org/10.1108/IJOES-01-2019-0001
https://doi.org/10.1108/IJOES-01-2019-0001


Effect of behavioral variables on
organizational citizenship
behavior (OCB), with job

satisfaction as moderating among
Jordanian five-star hotels

A pilot study
Ghaith Alsheikh

Faculty of Economics and Management Sciences,
Universiti Sultan Zainal Abidin (UniSZA), Kuala Terengganu, Malaysia, and

Mutia Abd Alhlim Sobihah
Department of Management, Universiti Sultan Zainal Abidin - Kampus Gong Badak,

Kuala Terengganu, Malaysia

Abstract
Purpose – In the current competitive world of business, it is important that every individual strives to be
competitive to elevate his/her life status and creates a bright-looking future. The purpose of this study is to lay
emphasis on the Jordanian hospitality industry in light of the investigation as to how organizational
commitment, leadership style and organizational culture influence organizational citizen behavior (OCB) with
themoderating role of job satisfaction in the relationship.

Design/methodology/approach – The study explores the determinants based on the responses
obtained from the employees working in five-star hotels in Jordan. A small sample was exposed to SPSS
software analysis for instrument validity, reliability and data normality.

Findings – The study validated the reliability of the instrument in conducting a preliminary study,
obtaining reasonable normality and highly reliable coefficients of measures (0.753-0.938).
Originality/value – The study validated the effectiveness of the instrument that examined different
specific antecedents of OCB.

Keywords Commitment, Jordan, OCB, Leadership style, Culture, Five-star hotels

Paper type Case study

Introduction
One of the top multi-faceted responsibilities of organizations today is to develop an effective
formula to achieve and maintain competitive edge in the market (Economic and Affairs, 2013;
Lear, 2012; Peiman, 2018; Saurin, 2012). With the advent of globalization, competitive
advantage has become one of the top challenges that human resource professionals have to
address, particularly in the dynamic aspects of personnel management (Muzanenhamo, 2016).

In this background, organizations are striving to adopt complex changes, including
shared services, transformations, mergers and acquisitions and considerable implementation
of technologies (Sampath, 2014). Organizational changes are viewed bymajority of managers
and entrepreneurs as an insurmountable task. This is evident by the fact that no single

Effect of
behavioral
variables

Received 1 January 2019
Accepted 24 January 2019

International Journal of Ethics and
Systems

© EmeraldPublishingLimited
2514-9369

DOI 10.1108/IJOES-01-2019-0001

The current issue and full text archive of this journal is available on Emerald Insight at:
www.emeraldinsight.com/2514-9369.htm

D
ow

nl
oa

de
d 

by
 L

a 
T

ro
be

 U
ni

ve
rs

ity
 A

t 1
8:

50
 1

7 
M

ar
ch

 2
01

9 
(P

T
)

http://dx.doi.org/10.1108/IJOES-01-2019-0001


structure exists that will allow specific change management, as a result of which change
implementation will often be retarded or will completely fail (D’Ortenzio, 2012). However,
organizations that are capable of facilitating successful change implementation effectively in
light of timely delivery within budget limitations, meeting business, technical and human
objectives, will be able to obtain huge potential advantages.

It is evident that OCB in the current market is used to achieve organizational excellence,
with job satisfaction used to boost such achievement (Cetin et al., 2015). Studies dedicated to
work-related attitudes, particularly job satisfaction, show that OCB is a major manifestation of
behavior (Lau et al., 2016). However, the relationship between job satisfaction and OCB still
requires additional exploration and, as such, this work attempts to highlight the nature of
change implementation in the business process outsourcing industry and its influence on OCB,
with job satisfaction as themoderating variable, as suggested byMuzanenhamo’s (2016) study.

In relation to the above, the organizational services are delivered by employees who display
a certain level of attitude, commitment and leadership skills that could boost organizational
performance (Chen, 2016). In other words, OCB is a must for an organization to deliver service
quality, with little to no cost. OCB refers to the individual’s contribution to the workplace that
goes beyond his job description and the job contract that he/she agreed to (Shekari, 2014). All
organizations must have OCB, especially those in the service sector, such as hotels, where
customer satisfaction requires meeting or exceeding customer expectations consistently (Lyu
et al., 2016). More importantly, if OCB is performed on all customers, it could lead to decreased
challenges in delivering high-quality service and customer satisfaction, with the realization that
the right attitude cannot be ensured from all the employees in the organization (Buil et al., 2016).
Additionally, the hotel sector has been addressing issues relating to the performance of OCB
functions among the employees (Nasurdin et al., 2016). Employees who display OCB believe
that their job is important as opposed to their counterparts who believe that meeting the basic
job requirements is all that is required from them. This means that OCB-performing employees
have a higher tendency to be committed to the hotel’s employment (Al-Kilani, 2017; Chen, 2016;
Oluwaseun, 2016; Zhang, 2017).

In the past several years, expansion in hotel enterprises has led to increasing
competitiveness among the services provided in various service production and consumption
levels. Additionally, there is a constant need to keep abreast with the tourists/travelers’
interest around the globe that could motivate their hotel patronage, particularly luxury-level
hotels (five-star hotels). Hotels thus need to ensure more than the basic contractual
commitments from their employees because the competition level among hotels in various
categories has been precipitated by their strategies to retain customers through the provision
of customer-support services that are provided by frontline workers (Alomari et al., 2017). In
the Jordanian context, the hotel sector is characterized by high competitiveness among local
and international enterprises (Al-Azzam, 2016). Therefore, this study’s findings are expected
to contribute to the relevant literature that focuses on the effects of organizational culture,
leadership styles and organizational commitment on OCB, with the moderating role of job
satisfaction among employees working in Jordanian five-star hotels.

Organizational citizenship behavior (OCB) and job satisfaction
The relationship between OCB and job satisfaction is underpinned by the social
exchange theory that assumes the following instance: a satisfied employee will possess
a positive mood and attitude and will be more willing to assist his/her peers in
displaying OCB (Chen and Chiu, 2008). On the basis of past empirical findings from
Foote and Li-Ping Tang (2008), Lapierre and Hackett (2007), LePine et al. (2002),
Moorman et al. (1993), Nadiri and Tanova (2010), Netemeyer et al. (1997) and Organ and

IJOES

D
ow

nl
oa

de
d 

by
 L

a 
T

ro
be

 U
ni

ve
rs

ity
 A

t 1
8:

50
 1

7 
M

ar
ch

 2
01

9 
(P

T
)


Ryan (1995), the relationship between OCB and job satisfaction is a significant and
positive one.

Organizational citizenship behavior (OCB) and organizational commitment
It is evident from the above discussion that OCB is an additional behavior of employees, and
in view of organizational commitment, employees are evidenced to possess such commitment
when they exert energy, effort and time to achieve the objectives of the organization. This
indicates that organizational commitment has a significant influence on OCB (Özdem, 2012).
Employees who are committed to their organizations become so owing to the opportunities
that are provided to them, which leads them to display OCBs, promoting the firm’s overall
performance. In related works, a significant relationship was reported between OCB and
organizational commitment (Mohammad et al., 2011; Williams and Anderson, 1991), whereas
other works reported the lack of such relationship (Mehrabi et al., 2013). Some other authors
reported a negative relationship between OCB and some dimensions of organizational
commitment (i.e. affective commitment and continuance commitment) (Özdem, 2012).

Organizational citizenship behavior (OCB) and leadership style
To begin with, transactional leadership is characterized by the relationship exchange
between leaders and followers, in a way that the leaders establish the rules and goals to be
achieved, along with the rewards and punishments (for non-compliance) to the followers
(Bass et al., 2003). The leaders motivate the followers by establishing mutual agreements
that, if complied with through a period, can obtain the followers’ trust (Whittington et al.,
2009). Empirical findings in literature demonstrate that transactional leadership predicts
OCB (Asgari et al., 2008; Whittington et al., 2009).

Moving on to transformational leaders, they are the type of leaders that lays emphasis on
the subordinates’ individual needs and urges them to place the collective need over their
individual needs to achieve the organizational goals and uplift the well-being of the group
(Bass et al., 2003). There are several empirical studies that have been conducted in different
contexts in literature, including those by Asgari et al. (2008), Boerner et al. (2007), Eboli
(2010), Lian and Tui (2012), Nguni et al. (2006), Omar et al. (2009), Piccolo and Colquitt (2006)
and Suliman and Al Obaidli (2013). In addition, other authors conducted meta-analysis
related to the transformational leadership style, and they found it to positively predict OCB
(Wang et al., 2011). Theoretically, it can be stated that transformational leadership behaviors
have a positive effect on the followers of OCB (Bottomley et al., 2016).

Organizational citizenship behavior (OCB) and organizational culture
Studies have pinpointed several variables that could boost the positive outcome behaviors of
OCB and referred to them as dispositional traits and organizational culture (Reed and
Kidder, 2005). In addition to being urged on by values, symbols and beliefs in culture, the
same can be said for its prevention; for example, political manipulations and power
struggles could inadvertently lead to minimized perceived justice and equity values and,
ultimately, lower OCB levels (Vigoda, 2000). Contrastingly, high justice and fairness values
motivate employees’ engagement in OCB, as evidenced by Farh et al. (1990).

Theoretical framework
OCB-dedicated studies have brought forward several theories in their attempt to shed light
on the OCB-antecedents of OCB relationship. In particular, there are five theories proposed:
social exchange theory, Herzberg’s two-factor theory, leadership–member exchange theory,

Effect of
behavioral
variables

D
ow

nl
oa

de
d 

by
 L

a 
T

ro
be

 U
ni

ve
rs

ity
 A

t 1
8:

50
 1

7 
M

ar
ch

 2
01

9 
(P

T
)


cognitive consistency theory and Hofstede’s cultural dimensions theory. The above theories
also contributed to the development of the present study’s research framework (Figure 1).

Data collection
The quantitative research approach is adopted in this work as it is deemed to be the most
appropriate approach to fulfill the objectives. The method encapsulates a system of inquiry
classification through the relationship of variables that can be summarized and presented in
numerical form and generalized to the population at large (Finnerty, 2013). In a quantitative
type of study, the participants and the outcomes are easily understood and related to the
examined subject matter (Hair and Lukas, 2014). The present study made use of a
descriptive measurement approach and a survey questionnaire. The approach furnishes the
hotel industry’s characteristics and its employees, based on which the characteristics
answer as to who, when, where and what type of issues are present are identified. In
addition to this, the research type is coupled with a survey method that involves the
development of a questionnaire instrument to gather data concerning the attitudes and OCB
of employees in the hotel industry of Jordan.

Data instrument
As previously mentioned, a survey questionnaire was developed as an instrument of data
collection. Accordingly, the questionnaire items were formulated carefully to avoid duplicity
in view of the represented dimensions used in measuring constructs contained in the
research model. The questionnaire items were included on the basis of the conceptual
findings and explanation reviewed in literature that were adopted and adapted to suit the
objectives of the study, as suggested by Zikmund et al. (2013) (Table I).

Pilot study
A small-scale preliminary study carried out to evaluate the actual study’s feasibility, time
and cost and to predict the suitable size of the sample, while looking to improve the design of
the study before the actual study, is referred to as a pilot study (Hulley, 2007). It is important
to conduct a pilot study as it works on highlighting the weaknesses of the instrument design
prior to the commitment of considerable time and resources to the large-scale actual study
(Doody and Doody, 2015; Fraser et al., 2018).

Figure 1.
Theoretical
framework

IJOES

D
ow

nl
oa

de
d 

by
 L

a 
T

ro
be

 U
ni

ve
rs

ity
 A

t 1
8:

50
 1

7 
M

ar
ch

 2
01

9 
(P

T
)

https://www.emeraldinsight.com/action/showImage?doi=10.1108/IJOES-01-2019-0001&iName=master.img-000.jpg&w=345&h=151


More importantly, the major reasons behind conducting a pilot study are to confirm the
validity and reliability of the questionnaire items, to assess the adequacy level of the
wording of items, to phrase statements and construct questions for the purpose of obtaining
accurate results, to evaluate if the questions are framed to gain better response and to
determine if the respondents are capable of supplying the required data. The questionnaire
validity refers to the level to which it measures what it is meant to measure, while its
reliability is the level to which the questionnaire is error-free and the results are consistent
and stable throughout time and in different contexts (Sekaran and Bougie, 2016).

Sample of the pilot study
In the pilot study, the size of the sample is traditionally smaller compared to that of the
actual study, and it comprises only 15-30 units; however, a higher sample size can be used
according to the study peculiarities, as explained by Whitehead et al. (2016). In this study,
150 questionnaires were distributed to the hotels and were increased to 180, as suggested by
Malhotra et al. (1999), to avoid lower rate of response. A total of 113 questionnaires were
retrieved and analyzed to determine the respondents’ understanding of the questions, if they
had any issues in completing it, if the instructions were clear and if the layout was attractive,
while gauging the time required for its completion. The pilot study was conducted in
October 2017 in a two-week span.

Statistical analysis of the pilot study
There are different tests to examine reliability, with the common one being the internal
consistency reliability test (Maiyaki and Mokhtar, 2010). It represents the level to which
items of a specific construct converge and are individually capable of measuring the same
construct, while at the same time, it determines if there is a correlation among the items.
Therefore, as recommended by Sekaran and Bougie (2016), internal consistency reliability
test by Cronbach’s alpha coefficient was conducted. Table II presents the results and
indicates that the entire measures achieved high-reliability coefficient that ranged from
0.753 to 0.938. Based on the statements of research gurus, a reliability coefficient of 0.60 is

Table I.
Measuring

instruments

No. Variable
No. of
items Adapted

Scale used in the
research

Scale used in
original instrument

1 OCB 26 Abrahams (2016) Five-point Likert
scale (1-5)

Five-point Likert
scale (1-5)

2 Job satisfaction 7 Alsemeri (2016)
and Bothma
(2015)

Five-point Likert
scale (1-5)

Five-point Likert
scale (1-5)

3 Transformational
leadership

7 Willis (2015) Five-point Likert
scale (1-5)

Five-point Likert
scale (1-5)

4 Transactional
leadership

4 Masa’deh et al.
(2016)

Five-point Likert
scale (1-5)

Five-point Likert
scale (1-5)

5 Affective
commitment

6 Aydin and
Akdag (2016)

Five-point Likert
scale (1-5)

Five-point Likert
scale (1-5)

6 Normative
commitment

4 Aydin and
Akdag (2016)

Five-point Likert
scale (1-5)

Five-point Likert
scale (1-5)

7 Continuance
commitment

3 Aydin and
Akdag (2016)

Five-point Likert
scale (1-5)

Five-point Likert
scale (1-5)

8 Organizational
culture

11 Abrahams (2016) Five-point Likert
scale (1-5)

Five-point Likert
scale (1-5)

Effect of
behavioral
variables

D
ow

nl
oa

de
d 

by
 L

a 
T

ro
be

 U
ni

ve
rs

ity
 A

t 1
8:

50
 1

7 
M

ar
ch

 2
01

9 
(P

T
)


deemed to be the average reliability coefficient, with 0.70 and above representing high
reliability (Hair and Lukas, 2014; Sekaran and Bougie, 2016).

The OCB dimensions reliability coefficients exceeded 0.70 (Cronbach’s alpha value),
confirming that they are reliable. After the inclusion of the seven job-satisfaction items, the
value of reliability remained high and exceeded the acceptable value. In particular, the alpha
coefficient value of transformational leadership was higher than 0.70, while that of
transactional leadership was 0.91. With regard to affective commitment, the Cronbach’s
alpha value also exceeded the acceptable value of 0.70, while normative commitment
obtained 0.90. This held true for continuance commitment. Organizational culture had 11
items, all obtaining a coefficient alpha value of 0.93, which exceeds the benchmark value of
0.70.

The construct reliability table shows that the constructs’ reliability is satisfactory as all
the variables had an acceptable alpha value that exceeded 0.70 (DeVellis, 2016).

Exploratory factor analysis
The entire variables were exposed to exploratory factor analysis (EFA) as this paper is a
pioneering study that tested the instrument on a large sample size in Jordan. The objective
behind the analysis was to examine the latent variables correlations and to establish the
extracted factors match with the original and theoretical forms.

The analysis results were significant in deciding on the need or lack thereof to amend
questionnaire items. The suggestions and feedback were considered to tweak the headings
and the survey layout. The questionnaire validity was checked through EFA, and the
following Table III indicates the number of items measuring each construct in the
questionnaire used in the pilot study.

Table II.
Summary of pilot test
reliability results

No. Construct Cronbach’s alpha

1 OCB 0.850
2 Job satisfaction 0.938
3 Transformational leadership 0.913
4 Transactional leadership 0.919
5 Affective commitment 0.911
6 Normative commitment 0.900
7 Continuance commitment 0.753
8 Organizational culture 0.933

Table III.
Initial number of
items of constructs
included in the pilot
study

No. Construct No. of items

1 OCB 26
2 Job satisfaction 7
3 Transformational leadership 7
4 Transactional leadership 4
5 Affective commitment 6
6 Normative commitment 4
7 Continuance commitment 3
8 Organizational culture 11
Total 68

IJOES

D
ow

nl
oa

de
d 

by
 L

a 
T

ro
be

 U
ni

ve
rs

ity
 A

t 1
8:

50
 1

7 
M

ar
ch

 2
01

9 
(P

T
)


From the table, it is clear that the total number of items is 68, divided among eight
constructs. From the 68 items, 26 measured the five OCB dimensions, which are altruism,
civic value, conscientiousness, courtesy and sportsmanship. The OCB construct was built on
the five mentioned dimensions and thus the items of the construct were reduced at the first
stage, where the sub-dimensions of the five main dimensions were loaded. The EFA results
of the five OCB dimensions are presented in Table IV.

Table IV indicates that all five OCB dimensions items’ loadings exceeded 0.70, with the
exception of CV3 and CON1, which loaded slightly lower than 0.70 but above 0.50, and the

Table IV.
Factor loadings of

EFA for the
dimensions of OCB

Component
1 2 3 4 5

ALT1 0.883
ALT2 0.909
ALT3 0.886
ALT4 0.825
ALT5 0.908
ALT6 0.906
CV1 0.845
CV2 0.734
CV3 0.683
CV4 0.845
CON1 0.696
CON2 0.806
CON3 0.732
CON4 0.858
CON5 0.726
CON6 0.748
CON7 0.743
CON8 0.781
CON9 0.750
COUR1 0.895
COUR2 0.840
COUR3 0.935
SPS1 0.746
SPS2 0.771
SPS3 0.757
SPS4 0.862

Notes: Extraction method: principal component analysis. Rotation method: varimax with Kaiser
normalization.aRotation converged in five iterations

Table V.
Number of items for

OCB dimension

No. Construct No. of items

1 OCB (altruism) 6
2 OCB (civic virtue) 4
3 OCB (conscientiousness) 9
4 OCB (courtesy) 3
5 OCB (sportsmanship) 4

Effect of
behavioral
variables

D
ow

nl
oa

de
d 

by
 L

a 
T

ro
be

 U
ni

ve
rs

ity
 A

t 1
8:

50
 1

7 
M

ar
ch

 2
01

9 
(P

T
)


items’ averages of the entire constructs were all over 0.70 and thus the items’ loadings were
deemed acceptable.

Following the performance of EFA for the OCB dimensions, the sub-dimensions were
averaged to come up with five combined dimensions, which were considered as five OCB
items. The number of itemsmeasuring each dimension is presented in Table V.

Table VI.
Factor loadings of
EFA for the
remaining constructs

Component
1 2 3 4 5 6 7 8

JS1 0.888
JS2 0.895
JS3 0.759
JS4 0.668
JS5 0.876
JS6 0.888
JS7 0.645
TFL1 0.729
TFL2 0.859
TFL3 0.618
TFL4 0.814
TFL5 0.840
TFL6 0.735
TFL7 0.829
TSL1 0.824
TSL2 0.855
TSL3 0.851
TSL4 0.897
AC1 0.755
AC2 0.682
AC3 0.819
AC4 0.825
AC5 0.812
AC6 0.863
NC1 0.846
NC2 0.751
NC3 0.933
NC4 0.912
CC1 0.760
CC2 0.735
CC3 0.717
OC1 0.855
OC2 0.813
OC3 0.798
OC4 0.812
OC5 0.834
OC6 0.708
OC7 0.807
OC8 0.662
OC9 0.656
OC10 0.765
OC11 0.738

Notes: Extraction method: principal component analysis. Rotation method: varimax with Kaiser
normalization.a Rotation converged in six iterations

IJOES

D
ow

nl
oa

de
d 

by
 L

a 
T

ro
be

 U
ni

ve
rs

ity
 A

t 1
8:

50
 1

7 
M

ar
ch

 2
01

9 
(P

T
)


In the second EFA step, the remaining constructs and their factor loadings were obtained
and they are shown in Table VI.

From the table, the number of items measuring each construct and the total number of
items (68) are presented.

Conclusion
This work primarily focused on conducting a pilot study to test the validity and reliability of
the developed instrument in preparation for the actual large-scale study. This study’s
conclusions related to the statistical nature of the results obtained. In this regard, the
managerial implications of the variables under examination are expected to be determined
following the actual study. The study conducted a small-scale data collection during the
pilot study. The content and face validity were carried out, which led to the tweaking and
modification of several items. The study also conducted an inter-item reliability test, which
indicated the reliability of all the items based on Cronbach’s alpha coefficient test (they all
exceeded 0.70 benchmark), as a result of which all the items were kept. Finally, the study
conducted a normality test with the help of skewness and kurtosis values, which indicated
that data had reasonable level of normality, with no significant deviation of skewness values
from zero.

References
Abrahams, B.P. (2016), “The impact of organisational culture on organisational citizenship behaviour

within the South African police service in theWestern Cape”.
Al-Azzam, A.F.M. (2016), “The impact of customer relationship management on hotels performance in

Jordan”, International Journal of Business and Social Science, Vol. 7 No. 4, pp. 200-210.
Al-Kilani, M.H. (2017), “The influence of organizational justice on intention to leave: examining the

mediating role of organizational commitment and job satisfaction”, Journal of Management and
Strategy, Vol. 8 No. 1, p. 18.

Alomari, B.M.A., Awawdeh, A.M.H. and Alolayyan, M.N. (2017), “Employee performance and quality
management in the tourism sector (Case study of human resources management–employee
performance)”,Modern Applied Science, Vol. 11 No. 9, p. 1.

Alsemeri, H.A. (2016), Factors Affecting Job Satisfaction: An Empirical Study in the Public Sector of
Saudi Arabia, Victoria University.

Asgari, A., Silong, A.D., Ahmad, A. and Samah, B.A. (2008), “The relationship between leader-member
exchange, organizational inflexibility, perceived organizational support, interactional justice
and organizational citizenship behaviour”, African Journal of Business Management, Vol. 2
No. 8, pp. 138-145.

Aydin, M. and Akdag, G. (2016), “The relationship between organizational commitment and
organizational cynicism among hotel employees in southeastern Anatolia region of Turkey”,
Eurasian Journal of Business andManagement, Vol. 4 No. 4, pp. 81-89.

Bass, B., Avolio, B., Jung, D. and Berson, Y. (2003), “Predicting unit performance by assessing
transformational and transactional leadership”, Journal of Applied Psychology, Vol. 88 No. 2,
pp. 207.

Boerner, S., Eisenbeiss, S.A. and Griesser, D. (2007), “Follower behavior and organizational
performance: the impact of transformational leaders”, Journal of Leadership and Organizational
Studies, Vol. 13 No. 3, pp. 15-26.

Bothma, R. (2015), “The relationship between job satisfaction and job performance in a manufacturing
firm in the Vaal triangle”.

Effect of
behavioral
variables

D
ow

nl
oa

de
d 

by
 L

a 
T

ro
be

 U
ni

ve
rs

ity
 A

t 1
8:

50
 1

7 
M

ar
ch

 2
01

9 
(P

T
)

https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1177%2F10717919070130030201&citationId=p_9
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1177%2F10717919070130030201&citationId=p_9
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.5430%2Fjms.v8n1p18&citationId=p_3
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.5430%2Fjms.v8n1p18&citationId=p_3
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.5539%2Fmas.v11n9p1&citationId=p_4
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1037%2F0021-9010.88.2.207&citationId=p_8


Bottomley, P., Mostafa, A.M.S., Gould-Williams, J.S. and Le�on-Cázares, F. (2016), “The impact of
transformational leadership on organizational citizenship behaviours: the contingent role of
public service motivation”, British Journal ofManagement, Vol. 27 No. 2, pp. 390-405.

Buil, I., Martínez, E. and Matute, J. (2016), “From internal brand management to organizational
citizenship behaviours: evidence from frontline employees in the hotel industry”, Tourism
Management, Vol. 57, pp. 256-271.

Cetin, S., Gürbüz, S. and Sert, M. (2015), “A meta-analysis of the relationship between organizational
commitment and organizational citizenship behavior: test of potential moderator variables”,
Employee Responsibilities and Rights Journal, Vol. 27 No. 4, pp. 281-303.

Chen, C. and Chiu, S.-F. (2008), “An integrative model linking supervisor support and organizational
citizenship behavior”, Journal of Business and Psychology, Vol. 23 Nos 1/2, pp. 1-10.

Chen, W.-J. (2016), “The model of service-oriented organizational citizenship behavior among
international tourist hotels”, Journal of Hospitality and TourismManagement, Vol. 29, pp. 24-32.

D’Ortenzio, C. (2012), Understanding Change and Change Management Processes: A Case Study,
University of Canberra.

DeVellis, R. (2016), Scale Development: Theory and Applications, Vol. 26, Sage publications.
Doody, O. and Doody, C. (2015), “Conducting a pilot study: case study of a novice researcher”, British

Journal of Nursing (Mark Allen Publishing), Vol. 24 No. 21, pp. 1074-1078.
Eboli, C.M.R. (2010), Liderança Autêntica, transformacional e Orientada Para Resultado: um Estudo de

Seus Efeitos Interativos Sobre o Desempenho Individual, Faculdade de Economia e Finanças
IBMEC, Rio de Janeiro.

Economic, U.N.D.O. and Affairs, S. (2013), World Economic and Social Survey 2013: Sustainable
Development Challenges: UN.

Farh, J.-L., Podsakoff, P. and Organ, D. (1990), “Accounting for organizational citizenship behavior:
leader fairness and task scope versus satisfaction”, Journal of Management, Vol. 16 No. 4,
pp. 705-721.

Finnerty, J.D. (2013), Project Financing: Asset-based Financial Engineering, JohnWiley and Sons.
Foote, D. and Li-Ping Tang, T. (2008), “Job satisfaction and organizational citizenship behavior (OCB)

does team commitment make a difference in self-directed teams?”,Management Decision, Vol. 46
No. 6, pp. 933-947.

Fraser, J., Fahlman, D.W., Arscott, J. and Guillot, I. (2018), “Pilot testing for feasibility in a study of
student retention and attrition in online undergraduate programs”, The International Review of
Research in Open and Distributed Learning, Vol. 19 No. 1.

Hair, J. and Lukas, B. (2014),Marketing Research, Vol. 2, McGraw-Hill Education Australia.
Hulley, S. (2007),Designing Clinical Research: Lippincott Williams andWilkins.
Lapierre, L. and Hackett, R. (2007), “Trait conscientiousness, leader-member exchange, job satisfaction

and organizational citizenship behaviour: a test of an integrative model”, Journal of Occupational
and Organizational Psychology, Vol. 80 No. 3, pp. 539-554.

Lau, P.Y.Y., McLean, G.N., Lien, B.Y.-H. and Hsu, Y.-C. (2016), “Self-rated and peer-rated organizational
citizenship behavior, affective commitment, and intention to leave in a Malaysian context”,
Personnel Review, Vol. 45 No. 3, pp. 569-592.

Lear, L.W. (2012), “The relationship between strategic leadership and strategic alignment in high-
performance companies in South Africa”.

LePine, J., Erez, A. and Johnson, D. (2002), “The nature and dimensionality of organizational citizenship
behavior: a critical review andmeta-analysis”, Journal of Applied Psychology, Vol. 87 No. 1, p. 52.

Lian, L.K. and Tui, L.G. (2012), “Leadership styles and organizational citizenship behavior: the
mediating effect of subordinates’ competence and downward influence tactics”, Journal of
Applied Business and Economics, Vol. 13 No. 2, pp. 59-96.

IJOES

D
ow

nl
oa

de
d 

by
 L

a 
T

ro
be

 U
ni

ve
rs

ity
 A

t 1
8:

50
 1

7 
M

ar
ch

 2
01

9 
(P

T
)

https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1037%2F0021-9010.87.1.52&citationId=p_30
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1016%2Fj.jhtm.2016.05.002&citationId=p_15
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&system=10.1108%2F00251740810882680&citationId=p_23
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1016%2Fj.tourman.2016.06.009&citationId=p_12
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1016%2Fj.tourman.2016.06.009&citationId=p_12
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1348%2F096317906X154892&citationId=p_27
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1348%2F096317906X154892&citationId=p_27
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.19173%2Firrodl.v19i1.3326&citationId=p_24
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.19173%2Firrodl.v19i1.3326&citationId=p_24
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1007%2Fs10672-015-9266-5&citationId=p_13
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&system=10.1108%2FPR-04-2014-0083&citationId=p_28
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1177%2F014920639001600404&citationId=p_21
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1007%2Fs10869-008-9084-y&citationId=p_14
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.12968%2Fbjon.2015.24.21.1074&citationId=p_18
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.12968%2Fbjon.2015.24.21.1074&citationId=p_18
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1111%2F1467-8551.12108&citationId=p_11


Lyu, Y., Zhu, H., Zhong, H.-J. and Hu, L. (2016), “Abusive supervision and customer-oriented
organizational citizenship behavior: the roles of hostile attribution bias and work engagement”,
International Journal of Hospitality Management, Vol. 53, pp. 69-80.

Maiyaki, A.A. and Mokhtar, S.S.M. (2010), “Determinants of customer behavioural responses: a pilot
study”, International Business Research, Vol. 4 No. 1, p. 193.

Malhotra, N., Peterson, M. and Kleiser, S.B. (1999), “Marketing research: a state-of-the-art review and
directions for the twenty-first century”, Journal of the Academy of Marketing Science, Vol. 27
No. 2, pp. 160-183.

Masa’deh, R.E., Obeidat, B.Y. and Tarhini, A. (2016), “A Jordanian empirical study of the associations
among transformational leadership, transactional leadership, knowledge sharing, job
performance, and firm performance: a structural equation modelling approach”, Journal of
Management Development, Vol. 35 No. 5, pp. 681-705.

Mehrabi, J., Alemzadeh, M., Jadidi, M. and Mahdevar, N. (2013), “Explaining the relation between
organizational commitment and dimensions of organizational citizenship behavior case study:
textile factories in borujerd county”, Interdisciplinary Journal of Contemporary Research in
Businees, Vol. 5 No. 8, pp. 121-132.

Mohammad, J., Quoquab Habib, F. and Alias, M.A. (2011), “Job satisfaction and organisational
citizenship behaviour: an empirical study at higher learning institutions”, Asian Academy of
Management Journal, Vol. 16 No. 2.

Moorman, R., Niehoff, B. and Organ, D. (1993), “Treating employees fairly and organizational
citizenship behavior: sorting the effects of job satisfaction, organizational commitment, and
procedural justice”, Employee Responsibilities and Rights Journal, Vol. 6 No. 3, pp. 209-225.

Muzanenhamo, G.N. (2016), The Relationship between Change Implementation, organisational
Citizenship Behaviour and Job Satisfaction in the Business Process Outsourcing Industry in the
Western Cape, South Africa, Cape Peninsula University of Technology.

Nadiri, H. and Tanova, C. (2010), “An investigation of the role of justice in turnover intentions, job
satisfaction, and organizational citizenship behavior in hospitality industry”, International
Journal of Hospitality Management, Vol. 29 No. 1, pp. 33-41.

Nasurdin, A.M., Ahmad, N.H. and Tan, C.L. (2016), “The role of staffing and orientation practices in
predicting service-oriented organisational citizenship behaviour”, Asian Academy of
Management Journal, Vol. 21 No. 2.

Netemeyer, R., Boles, J., McKee, D. and McMurrian, R. (1997), “An investigation into the antecedents of
organizational citizenship behaviors in a personal selling context”, The Journal of Marketing,
Vol. 61 No. 3, pp. 85-98.

Nguni, S., Sleegers, P. and Denessen, E. (2006), “Transformational and transactional leadership effects
on teachers’ job satisfaction, organizational commitment, and organizational citizenship
behavior in primary schools: the Tanzanian case”, School Effectiveness and School Improvement,
Vol. 17 No. 2, pp. 145-177.

Oluwaseun, I.S. (2016), The Effect of Employee Empowerment and Job Satisfaction on Intention to Stay
in Nigeria Banking Industry: A Case Study of Guaranty Trust Bank, Eastern Mediterranean
University (EMU)-Do�gu Akdeniz Üniversitesi (DAÜ).

Omar, Z., Zainal, A., Omar, F. and Khairudin, R. (2009), “The influence of leadership behaviour on
organisational citizenship behaviour in self-managed work teams in Malaysia”, SA Journal of
Human ResourceManagement, Vol. 7 No. 1, pp. 1-11.

Organ, D. and Ryan, K. (1995), “A meta-analytic review of attitudinal and dispositional predictors of
organizational citizenship behavior”, Personnel Psychology, Vol. 48 No. 4, pp. 775-802.

Özdem, G. (2012), “The relationship between the organizational citizenship behaviors and the
organizational and professional commitments of secondary school teachers”, Journal of Global
Strategic Management,

Effect of
behavioral
variables

D
ow

nl
oa

de
d 

by
 L

a 
T

ro
be

 U
ni

ve
rs

ity
 A

t 1
8:

50
 1

7 
M

ar
ch

 2
01

9 
(P

T
)

https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.4102%2Fsajhrm.v7i1.209&citationId=p_45
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.4102%2Fsajhrm.v7i1.209&citationId=p_45
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1177%2F0092070399272004&citationId=p_34
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1007%2FBF01419445&citationId=p_38
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1177%2F002224299706100306&citationId=p_42
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1111%2Fj.1744-6570.1995.tb01781.x&citationId=p_46
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&system=10.1108%2FJMD-09-2015-0134&citationId=p_35
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&system=10.1108%2FJMD-09-2015-0134&citationId=p_35
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1080%2F09243450600565746&citationId=p_43
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1016%2Fj.ijhm.2015.12.001&citationId=p_32
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1016%2Fj.ijhm.2009.05.001&citationId=p_40
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1016%2Fj.ijhm.2009.05.001&citationId=p_40
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.5539%2Fibr.v4n1p193&citationId=p_33


Peiman, M. (2018), Product Innovation Revisiting Stunting as an indicator - Sight and Life, Vol. 164.
Piccolo, R. and Colquitt, J. (2006), “Transformational leadership and job behaviors: the mediating role of

core job characteristics”,Academy ofManagement Journal, Vol. 49 No. 2, pp. 327-340.
Reed, K. and Kidder, D. (2005), “Work is its own reward (?): employee perceptions about rewarding

organizational citizenship behaviors”, Handbook of Organizational Citizenship Behavior: A
Review of ‘good Soldier’activity in Organizations, 243-266.

Sampath, P.G. (2014), “Industrial development for Africa: trade, technology and the role of the state”,
African Journal of Science, Technology, Innovation and Development, Vol. 6 No. 5, pp. 439-453.

Saurin, R. (2012), “Workplace futures: a case study of an adaptive scenarios approach to establish
strategies for tomorrow’s workplace”.

Sekaran, U. and Bougie, R. (2016), Research Methods for Business: A Skill Building Approach, John
Wiley and Sons.

Shekari, H. (2014), “Promoting organizational citizenship behaviors in organizations: a reflection on
workplace spirituality approach”, Study, Vol. 4 No. 1, pp. 104-109.

Suliman, A. and Al Obaidli, H. (2013), “Leadership and organizational citizenship behavior (OCB) in the
financial service sector: the case of the UAE”, Asia-Pacific Journal of Business Administration,
Vol. 5 No. 2, pp. 115-134.

Vigoda, E. (2000), “Internal politics in public administration systems: an empirical examination of its
relationship with job congruence, organizational citizenship behavior, and in-role performance”,
Public Personnel Management, Vol. 29 No. 2, pp. 185-210.

Wang, G., Oh, I.-S., Courtright, S.H. and Colbert, A.E. (2011), “Transformational leadership and
performance across criteria and levels: a meta-analytic review of 25 years of research”, Group
and OrganizationManagement, Vol. 36 No. 2, pp. 223-270.

Whitehead, A., Julious, S., Cooper, C. and Campbell, M. (2016), “Estimating the sample size for a pilot
randomised trial to minimise the overall trial sample size for the external pilot and main trial for
a continuous outcome variable”, Statistical Methods in Medical Research, Vol. 25 No. 3,
pp. 1057-1073.

Whittington, L., Coker, R., Goodwin, V., Ickes, W. and Murray, B. (2009), “Transactional leadership
revisited: self–other agreement and its consequences”, Journal of Applied Social Psychology,
Vol. 39 No. 8, pp. 1860-1886.

Williams, L. and Anderson, S. (1991), “Job satisfaction and organizational commitment as predictors of
organizational citizenship and in-role behaviors”, Journal of Management, Vol. 17 No. 3,
pp. 601-617.

Willis, V.K. (2015), School Structure, Leadership, and Organizational Citizenship Behavior, University of
OK.

Zhang, P. (2017), A Study of the Factors That Affect Employee Performance in the UK Hotels, CA State
Polytechnic University, Pomona.

Zikmund,W., Babin, B., Carr, J. and Griffin, M. (2013), Business ResearchMethods, Cengage Learning.

Corresponding author
Mutia Abd Alhlim Sobihah can be contacted at: mutiasobihah@unisza.edu.my

For instructions on how to order reprints of this article, please visit our website:
www.emeraldgrouppublishing.com/licensing/reprints.htm
Or contact us for further details: permissions@emeraldinsight.com

IJOES

D
ow

nl
oa

de
d 

by
 L

a 
T

ro
be

 U
ni

ve
rs

ity
 A

t 1
8:

50
 1

7 
M

ar
ch

 2
01

9 
(P

T
)

mailto:mutiasobihah@unisza.edu.my
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1177%2F009102600002900203&citationId=p_56
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1177%2F014920639101700305&citationId=p_60
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.5465%2Famj.2006.20786079&citationId=p_49
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1177%2F1059601111401017&citationId=p_57
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1177%2F1059601111401017&citationId=p_57
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1177%2F0962280215588241&citationId=p_58
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1080%2F20421338.2014.970438&citationId=p_51
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&system=10.1108%2F17574321311321603&citationId=p_55
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FIJOES-01-2019-0001&crossref=10.1111%2Fj.1559-1816.2009.00507.x&citationId=p_59

	Effect of behavioral variables on organizational citizenship behavior (OCB), with job satisfaction as moderating among Jordanian five-star hotels
	Introduction
	Organizational citizenship behavior (OCB) and job satisfaction
	Organizational citizenship behavior (OCB) and organizational commitment
	Organizational citizenship behavior (OCB) and leadership style
	Organizational citizenship behavior (OCB) and organizational culture
	Theoretical framework
	Data collection
	Data instrument
	Pilot study
	Sample of the pilot study
	Statistical analysis of the pilot study
	Exploratory factor analysis
	Conclusion
	References


