

**JOB TENURE, PERCEIVED LEADERSHIP
STYLE AND ORGANISATIONAL JUSTICE
AS PREDICTORS OF ORGANISATIONAL
CITIZENSHIP BEHAVIOURS AMONG
SERVICE-ORIENTED EMPLOYEES IN
LAGOS STATE**

BY

**OLWOOKERE, ELIZABETH IBUKUNOLUWA
CUGP100223**

JUNE 2015

**JOB TENURE, PERCEIVED LEADERSHIP STYLE
AND ORGANISATIONAL JUSTICE AS PREDICTORS
OF ORGANISATIONAL CITIZENSHIP BEHAVIOURS
AMONG SERVICE-ORIENTED EMPLOYEES IN
LAGOS STATE**

BY

**OLWOOKERE, ELIZABETH IBUKUNOLUWA
CUGP100223**

**DEPARTMENT OF PSYCHOLOGY, COLLEGE OF LEADERSHIP
DEVELOPMENT STUDIES, COVENANT UNIVERSITY, OTA**

**BEING A THESIS SUBMITTED TO THE SCHOOL OF POST
GRADUATE STUDIES, COVENANT UNIVERSITY IN
PARTIAL FULFILMENT OF THE REQUIREMENTS FOR
THE AWARD OF DOCTOR OF PHILOSOPHY IN
PSYCHOLOGY**

CERTIFICATION

This is to certify that this study was carried out by **OLOWOOKERE**, Elizabeth Ibukunoluwa and has been read and approved as meeting the requirements for the award of Doctor of Philosophy (Ph.D.) in Psychology, Department of Psychology, School of Human Resource Development, College of Leadership Development Studies, Covenant University, Ota.

By

Prof. K.A. Oguntuashe
(Supervisor)

Date

Dr. O.A. Adekeye
(Co-Supervisor and Head of Department)

Date

Prof. Aize Obayan
(Dean, College of Leadership Development Studies)

Date

Prof. B.O. Ehigie
(External Examiner)

Date

DECLARATION

I Elizabeth Ibukunoluwa Olowookere, declare that this thesis was done entirely by me under the supervision of Prof. K.A. Oguntuashe (Supervisor) of the Department of Psychology, National Open University, Victoria Island, Lagos and Dr. O.A. Adekeye (Co-Supervisor) of the Department of Psychology, School of Human Resource Development, College of Leadership Development, Covenant University, Ota, Ogun State, Nigeria. The thesis has not been presented, either wholly or partly, for any degree elsewhere. All sources of scholarly information used in this thesis were duly acknowledged.

Prof. K.A. Oguntuashe
Supervisor

Dr. O.A. Adekeye
Co-Supervisor

Prof. Charles Ogbologo
Dean, School of Post Graduate Studies

DEDICATION

This thesis is dedicated solely to the Almighty God, who taught, guided and strengthened me all the way through this work.

ACKNOWLEDGEMENTS

He who began a good work in me has been more than faithful to complete it. I give all the glory to the Almighty God who has made it possible for me to begin and complete this work. I will like to specially appreciate the Chancellor of Covenant University, Bishop David Oyedepo for providing me with the platform to actualize my dreams.

Special thanks to my Supervisor, Prof. K.A. Oguntuashe for his fatherly advice, patience and tutelage. Sir, you were never too busy to attend to my work. I am so blessed to have been supervised by you. To my Co-supervisor and Head of Department, Dr. O.A. Adekeye, I say a big thank you. Only the Almighty can reward you; I appreciate you sir. Special thanks to the entire Management of Covenant University for their support during the course of this work. I am grateful to the Dean, College of Leadership Development Studies, Prof Aize Obayan, for her invaluable contribution to the success of this work. Thank you for your time, support and guidance ma.

Words are not enough to communicate my profound gratitude to the Deputy Dean, School of Human Resource Development, Prof Amos Alao and his wonderful wife, Mummy Alao for their love, prayers, support and guidance. Thank you Mummy and Daddy! I also like to recognize the contribution of Prof. A.M. Gesinde, I am grateful sir.

I cannot forget the immense contributions of Prof. B.O Ehigie, Prof. P. Edewor, Dr P.O. Alege, Dr (Mrs) G.A. Adejuwon, Dr D. Okurame, and Dr. D. Imonopi. Thank you for giving direction to this work. I like to appreciate the entire Management of Okota Secondary School, Okota, Eva Adelaja Girls Secondary Grammar School, Gbagada, Iponri Estate High School, Surulere, Awori Anglican Comprehensive High School, Ipaja, the Apostolic Church Grammar School Ketu, First City Monument Bank, United Bank for Africa, First Bank Nigeria Plc, Havana Specialist Hospital Ltd, Surulere, All Souls Infirmary, Oke-Koto Agege, Unity Hospital, Ikeja, Mayfair Medical Centre, Agege, Oregun Primary Health Centre (Onigbongbo Local Council Development Area), Orile-Agege General Hospital, Ile-Epo, Airtel Nigeria, MTN Nigeria and Globacom Nigeria. I appreciate your support and participation in this work.

Special thanks to the entire faculty, staff and students of the Department of Psychology. Your contributions to the success of this work are immeasurable. I like to appreciate Pastor and

Mrs Emeka Nwako of the Redeemed Christian Church of God, Gracious Vine Assembly, Pastor and Mrs Temitope Yakubu of the Redeemed Christian Church of God, Unity Assembly and the entire members of the Redeemed Christian Church of God, Victory Centre. May God bless you all.

To my family, I say a very big thank you. I appreciate Pastor and Mrs Olufemi Bankole for their love, constant support and encouragement. I am so blessed to be associated with you. I appreciate Mr and Mrs Sylvester Obinyan. Thank you so much. To my brothers Tobi and Bidemi, I say thank you. I cannot forget the efforts and support of my Uncle, Mr Bimbo Salami. Thank you sir for being there for me. I want to specially thank my sweet mother for her encouragement and ceaseless prayers. I love you mummy!

Finally, I want to appreciate my lord, my love and husband. Mr Oladele Olumuyiwa Olowookere. Sweet, you held my hands through thick and thin. I could not have wished for more. I bless the very day you came into my life. May the Most High bless and keep you.

TABLES OF CONTENT

CONTENTS	PAGE
CHAPTER ONE	
Introduction.....	1
1.1 Background to the Study	1
1.2 Statement of the Problem.....	8
1.3 Objectives of the Study.....	10
1.4 Research Questions.....	10
1.5 Research Hypotheses.....	11
1.6 Significance of the Study.....	11
1.7 Scope of the Study.....	12
1.8 Operational Definition of Terms.....	12
CHAPTER TWO	
Literature Review.....	15
2.1 Conceptual Framework.....	15
2.1.1 Organisational Citizenship Behaviour (OCB).....	15
2.1.2 Job Tenure.....	23
2.1.3 Perceived Leadership Style.....	24
2.1.4 Perceived Organisational Justice.....	26
2.1.5 Organisational Commitment.....	27
2.1.6 Religiosity.....	29
2.2 Theoretical Framework.....	31
2.2.1 Social Exchange Theory (SET).....	31
2.2.2 Herzberg's Two Factor Theory.....	32
2.2.3 Equity Theory	34

2.2.4 McGregor’s Theory X and Theory Y	35
2.2.5 Theory Z.....	36
2.3. Empirical Studies.....	37
2.3.1 Organisational Citizenship Behaviour (OCB).....	37
2.3.2 Job Tenure, Organisational Commitment and OCB.....	40
2.3.3 Religiosity and OCB.....	41
2.3.4 Religiosity, Perceived Leadership Style and Organisational Justice.....	44
2.3.5 Perceived Leadership Style, Organisational Commitment and OCB.....	45
2.3.6 Perceived Organisational Justice, Organisational Commitment and OCB.....	52
2.3.7 Organisational Commitment and OCB.....	56
2.3.8 Demographic Variables, Organisational Commitment and OCB.....	60
2.4 Critical Review of Empirical Studies.....	64
Research Model.....	65

CHAPTER THREE

Methods.....	67
3.1 Research Design.....	67
3.2 Population of study.....	67
3.3 Sample and Sampling technique.....	67
3.4 Setting of study.....	68
3.5 Instruments.....	71
3.6 Procedure.....	74
3.7 Statistical Analysis.....	77

CHAPTER FOUR

Results.....	78
4.1 Demographic data.....	78
4.2 Correlation among variables.....	80
4.3 Research Questions.....	83
4.4 Hypothesis Testing.....	84
4.5 Summary of Findings.....	97

CHAPTER FIVE

5.1 Discussion of findings.....	100
5.2 Conclusion.....	112
5.3 Implications of the Study.....	114
5.4 Contribution of the Study to Knowledge.....	115
5.5 Recommendations from the Study	116
5.6 Limitations of the Study.....	118
5.7 Suggestions for further Studies.....	119
References.....	121
Appendix.....	146

LIST OF TABLES

TABLE	TITLE	PAGE
Table 2.1	Cultural dimensions and managerial assumptions of employee behaviours	20
Table 3.1	Factor loadings and communalities on OCBS with Varimax rotation	76
Table 4.1	Socio-demographic characteristics of employees	79
Table 4.2	Correlation matrix on the relationship among variables of study	80
Table 4.3	Correlation matrix on the relationship among subscales of variables	81
Table 4.4	Cross tabulation of type of organization and OCB	83
Table 4.5	Cross tabulation of occupation and OCB	84
Table 4.6	Cross tabulation of job tenure and OCB	84
Table 4.7	Multiple regression analysis showing the joint prediction of job tenure, perceived leadership style and perceived organisational justice on OCB	85
Table 4.8	Stepwise regression analysis showing initiating structure and consideration dimensions of perceived leadership style as predictors of OCB	86
Table 4.9	Stepwise regression analysis showing interactional justice as predictor of OCB	87
Table 4.10	Stepwise regression analysis showing the joint and separate prediction of perceived leadership style and perceived organisational justice on OCB	87
Table 4.11	Correlation matrix on the relationship among independent, mediating and dependent variables	88
Table 4.12	Stepwise regression analysis showing perceived leadership style and intrinsic religiosity as predictors of OCB	89
Table 4.13	Stepwise regression analysis showing perceived leadership style and affective commitment as predictors of OCB	90
Table 4.14	Stepwise regression analysis showing perceived organisational justice and intrinsic religiosity as predictors of OCB	91
Table 4.15	Stepwise regression analysis showing perceived organisational justice and affective commitment as predictors of OCB	92
Table 4.16	Multiple regression analysis showing the joint prediction of perceived leadership style and organisational justice on intrinsic religiosity	92
Table 4.17	Multiple regression analysis showing the joint prediction of perceived leadership style and organisational justice on affective commitment	93
Table 4.18	Multiple regression beta weight relationship	94
Table 4.19	t-test for independent samples showing the difference in organisational citizenship behaviour based on demographic variables	95
Table 4.20	t-test for independent samples comparing public and private sector employees on OCB	96
Table 4.21	One way ANOVA comparing teachers, health workers, bankers and telecommunications staff on OCB	96
Table 4.22	Tukey HSD post hoc analysis on OCB by occupation	97

LIST OF FIGURES

FIGURE	TITLE	PAGE
Figure 2.1	Three dimensional model of OCB	22
Figure 2.2	Managerial grid by Blake and Mouton (1964)	25
Figure 2.3	Conceptual model	65
Figure 2.4	Simple illustration of the impact of the independent variable on the dependent variable	66
Figure 2.5	Simple mediation model	66
Figure 3.1	Scree plot showing the factor loadings of 61-items OCBS	75

Abstract

The current study investigated the factors that predict organisational citizenship behaviours (OCB) among employees in selected service-oriented organizations. The cross sectional research design was employed in this study. A total of three hundred and fifty-nine (359) employees between the ages of 19 and 59 years old participated in this study. Forty-two percent (42%) of the participants were male; fifty-six percent (56%) were female while the remaining two percent (2%) did not indicate their gender. Teachers accounted for 28% of the total sample, health workers constituted 28%, telecom staff 16% and bankers 28%. Three research questions and five hypotheses were raised and tested using descriptive statistics, stepwise regression analysis, t-test for independent samples and one way Analysis of Variance (ANOVA). The result revealed that job tenure, perceived leadership style and perceived organisational justice jointly predicted organisational citizenship behaviours [F (3,333) = 16.156, $p < .01$] accounting for 12.7% variance in OCB ($R^2 = .127$, $p < .01$). However, job tenure did not significantly contribute to the variance in OCB ($\beta = .098$, $p > .05$). Also, intrinsic religiosity and affective commitment were found to partially mediate the relationship between perceived leadership style and OCB; and between perceived organisational justice and OCB. The result further revealed that only marital status [$t(353) = -2.728$, $P < .01$] and educational background [$t(335) = -3.826$, $P < .01$] discriminated among employees in OCB. Furthermore, no significant difference was found between public and private sector employees on OCB [$t(199) = -2.30$, $P > .05$]. Finally, employees in education, health, banking and telecommunication sectors were found to be significantly different in OCB [F (3,355) = 2.791, $p < .05$]. The result of post hoc analysis revealed that telecommunications had the highest OCB ($\bar{x} = 88.22$) while the health sector had the lowest ($\bar{x} = 82.61$). This study contributed to knowledge through the development of a standardized measure of OCB in the Nigerian Context. It also established the prevalence of OCB in Nigerian service sector organizations. It concluded that perceived leadership style and organisational justice were significant predictors of OCB, and that this relationship was significantly mediated by intrinsic religiosity and affective commitment; that demographic variables (marital status and educational background) discriminated among service-oriented employees in OCB; and that employees in education, health, banking and telecommunications sector differ significantly in OCB, whereas, employees in public and private sector did not differ significantly in OCB. This study recommended that the government and human resource managers encourage OCB among employees through effective leadership, organisational fairness and workplace spirituality.

Key words: Job tenure, leadership style, organisational justice, religiosity, affective commitment, service-oriented

CHAPTER ONE

INTRODUCTION

1.1 Background to the Study

The term, organisation, may be defined as a social group of people carefully managed for the achievement of shared goals. According to the Encyclopaedia of Business (2011), an organisation is an assembly of people working together to achieve common objectives through the division of labour. It posits that people form organisations because individuals have limited abilities; and concerted effort is necessary to achieve those numerous organisational goals. There are two basic types of organisations; these are for-profit organisations, otherwise known as businesses and non-profit organisations.

A for-profit organisation exists primarily to generate profit, that is, to take in more money than it spends. This type of organisation can be further classified into product-oriented (manufacturing) organisations and service-oriented organisations. The product-oriented organisations are mainly concerned with the manufacturing of specific line of products for profit generation, while the service-oriented organisations provide specific services also for profit generation. The non-profit organisations are entities organised under rules that forbid the distribution of profits to owners. They are established primarily to provide particular services to the community. However, every organisation is set out to achieve specific objectives; the failure of which will ultimately result in its dissolution.

Owolabi (2012) opines that the survival of any organisation depends largely on the individuals working within the organisation. This implies that employees are instrumental in the achievement of set organisational goals and objectives. According to Suleiman (2013), positive attitude in the workplace has been considered a catalyst for higher profit, good reputation and organisational success. Similarly, Jahangir, Akbar and Haq (2004) hinged organisational success and survival on employees' positive behaviours and citizenship. In this context, the term "citizenship" refers to employees' identification with their organisations through behaviours that are compatible with set organisational goals, rules and procedures.

Organisational citizenship behaviour (OCB) is a concept used to describe employees' positive attitudes and behaviours towards their co-workers, job roles and the organisation in general (Bateman & Organ, 1983; Smith, Organ & Near, 1983). Organ (1988) defined organisational