Volume 6 Issue 11, November 2019 ISSN: 2394-5702 Impact Factor: 5.617

Journal Homepage: http://ijmr.net.in, Email: irjmss@gmail.com

A STUDY ON ORGANIZATIONAL COMMITMENT AND PROFESSIONAL COMMITMENT IMPACTING JOB SATISFACTION OF THE EMPLOYEES IN THE EDUCATIONAL INSTITUTIONS

Aby Emmanuel Lopus

Asst. Professor, Mar Gregorios College, Punnapara, Alappuzha

Libina Babu

Asst. Professor Rajagiri College of Management and Applied Sciences, Rajagiri Valley, Ernakulam, Kerala

Ashish C Pius

Asst. Professor, Rajagiri College of Management and Applied Sciences, Rajagiri Valley, Ernakulam, Kerala

ABSTRACT

The study aims to identify the relationship and the impact of Organizational Commitment and Professional Commitment on Job Satisfaction among the professors of educational institutions. The Study was conducted among 150 professors from different educational institution in Kerala. Data collected was interpreted using SPSS. The reliability of the scale used for measuring the three variables was obtained through the calculation of Cronbach's alpha, all showing a reliability value of 0.6 and above. The findings of the study are consistent with that of the previous studies in this area and say that Organizational Commitment (OC) and Professional Commitment (PC) are predictors of Job Satisfaction (JS) as they both are found to have a direct positive relationship with Job Satisfaction.

Key Words: Organizational Commitment, Job Satisfaction

INTRODUCTION

Organizational success and its contributors are emerging with changing times and business complexity. One such contributors for the survival of any organization today have been recognized as non-task behaviour of employees The relevance of this study is to identify the importance and impact of organizational and professional commitment on the job satisfaction of the professors. Organizational and professional commitment of the professors refers to all the voluntary and helping behaviour extended to colleagues, deans and students. The success of an educational institution therefore depends on how willing

Volume 6 Issue 11, November 2019 ISSN: 2394-5702 Impact Factor: 5.617

Journal Homepage: http://ijmr.net.in, Email: irjmss@gmail.com

the teachers are to perform beyond their formal job expectation and who go the extra mile to voluntarily help their students and the entire institution.

OBJECTIVES OF THE STUDY

- To identify the impact of professional commitment on job satisfaction.
- To find the impact of organizational commitment on job satisfaction.

RESEARCH QUESTION

- Is there a positive relationship between organizational commitment and job satisfaction?
- Is there a direct relationship between the professional commitment and job satisfaction?

HYPOTHESIS

<u>H1</u>: Organizational commitment has a positive impact on job satisfaction of the professors.

<u>H2</u>: Professional commitment is positively related to the job satisfaction of the professors.

RESEARCH DESIGN

The research design used for this study is the descriptive design. This a method which is used to describe the participants responses in an accurate way. This method can be used in various ways that is by observation, case study and survey. Thus, it helps in attaining the results to the study conducted.

Under this study the survey method of descriptive design is being used to attain data for the further analysis in order to get the results to the study. The **respondents**participated in this survey are the professors of the educational institutions in Kerala. The sample size used for this survey is 150. A structured questionnaire was made in order to collect the data from the respondents. The scale for measurement used was the 5 point likert scale.

The sampling technique used here is the convenience sampling which a non-probability method of sampling. The term convenience itself makes it evident that it is an easy way to reach the people or the participants involved in the survey.

The statistical method used for the analysis is the correlation and regression method.

Volume 6 Issue 11, November 2019 ISSN: 2394-5702 Impact Factor: 5.617

Journal Homepage: http://ijmr.net.in, Email: irjmss@gmail.com

VARIABLES OF THE STUDY AND THE MEASUREMENTS

<u>Variables</u>	Source	<u>Items</u>
Independent-	Jae Yoon Chang & Choi, Sungshin Women's	5
Organizational	University and Jin Nam Choi, McGill	
commitment	University-' The dynamic relation between	
	Organizational and Professional Commitment,	
	Journal of social psychology, 2007	
Independent-	Jae Yoon Chang & Choi, Sungshin Women's	5
Professional	University and Jin Nam Choi, McGill	
Commitment	University-' The dynamic relation between	
	Organizational and Professional Commitment,	
	Journal of social psychology, 2007	
Dependent- Job	Williams, L. J., & Anderson, S. E. (1991). Job	14
Satisfaction	satisfaction and organizational commitment as	
	predictors of organizational citizenship and in-	
	role behaviors. Journal of management, 17(3),	
	601-617.	

RELIABILITY

	Organizational	Professional	Job satisfaction
	commitment	commitment	
Cronbach's Alpha	.912	.63	.95

CORRELATION

Correlations

		OC_Mea	PC_Mean	JS_Mean
		n		
	Pearson	1	.369**	.794**
OC_Mea	Correlation			
n	Sig. (2-tailed)		.000	.000
	N	150	150	150
	Pearson	.369**	1	.420**
PC_Mean	Correlation			
PC_iviean	Sig. (2-tailed)	.000		.000
	N	150	150	150
	Pearson	.794**	.420**	1
IC M	Correlation			
JS_Mean	Sig. (2-tailed)	.000	.000	
	N	150	150	150

^{**.} Correlation is significant at the 0.01 level (2-tailed).

Volume 6 Issue 11, November 2019 ISSN: 2394-5702 Impact Factor: 5.617

Journal Homepage: http://ijmr.net.in, Email: irjmss@gmail.com

 As per the analysis, Organizational Commitment is moderately correlated to Professional Commitment and Organizational Commitment is highly correlated to Job satisfaction and Professional commitment is moderately correlated to Job satisfaction.

REGRESSION

<u>H1</u>: <u>Organizational commitment has a positive impact on the job satisfaction of the professors.</u>

- > <u>Independent Variable</u>- Organizational Commitment
- **Dependent Variable** Job satisfaction

Model Summary

Mode	R	R Square	Adjusted R	Std. Error of
1			Square	the Estimate
1	.794 ^a	.630	.627	.39888

a. Predictors: (Constant), OC_Mean

From the **model summary** table, the R square is value is obtained. The R square value is .63 which means 63% of variation in the dependent variable i.e., Job satisfaction is explained by the independent variable i.e., Organizational commitment.

ANOVA^a

Mo	del	Sum of	df	Mean	F	Sig.
		Squares		Square		
	Regression	40.051	1	40.051	251.718	.000 ^b
1	Residual	23.548	148	.159		
	Total	63.599	149			

a. Dependent Variable: JS_Mean

Volume 6 Issue 11, November 2019 ISSN: 2394-5702 Impact Factor: 5.617

Journal Homepage: http://ijmr.net.in, Email: irjmss@gmail.com

b. Predictors: (Constant), OC Mean

From the above table, significance value i.e., p value is .000< 0.05, which shows that the hypothesis is accepted and so the R square value .63 is also accepted. Thus, this value can be projected as a positive result of the analysis.

Coefficients

Model		Unstand	lardized	Standardized	t	Sig.
		Coeffi	icients	Coefficients		
		В	Std. Error	Beta		
1	(Constant)	1.139	.178		6.383	.000
1	OC_Mean	.700	.044	.794	15.866	.000

a. Dependent Variable: JS_Mean

The significance value obtained for constant is .000< 0.05 and the significance value of organizational commitment is .000< 0.05, thus, these value projects the positive relationship between the independent and the dependent variable. As per this study the Beta value is .79 which means a unit change in organizational commitment can explain .79 change in the job satisfaction.

Volume 6 Issue 11, November 2019 ISSN: 2394-5702 Impact Factor: 5.617

Journal Homepage: http://ijmr.net.in, Email: irjmss@gmail.com

Histogram

Regression Standardized Residual

Thus, as per the analysis, **H1**is accepted. Organizational commitment has a positive impact on the job satisfaction.

H2: Professional commitment is positively related to the job satisfaction of the professors

- ➤ <u>Independent Variable</u>- Professional Commitment
- **Dependent Variable** Job satisfaction.

Model Summary

Mode	R	R Square	Adjusted R	Std. Error of
1			Square	the Estimate
1	.420 ^a	.176	.171	.59493

Volume 6 Issue 11, November 2019 ISSN: 2394-5702 Impact Factor: 5.617

Journal Homepage: http://ijmr.net.in, Email: irjmss@gmail.com

a. Predictors: (Constant), PC_Mean

From the **model summary** table, the R square is obtained.

The R square value is .176, which means 17.6% of variation in the dependent variable i.e., Job satisfaction is explained by the independent variable i.e., Professional commitment.

ANOVA^a

I	Model	Sum of	df	Mean	F	Sig.
		Squares		Square		
	Regression	11.216	1	11.216	31.689	.000 ^b
1	l Residual	52.383	148	.354		
	Total	63.599	149			

a. Dependent Variable: JS_Mean

b. Predictors: (Constant), PC_Mean

From the above table significance value i.e., p value is .000< 0.05, which shows that the hypothesis is accepted and so the R square value .176 is also accepted. Thus, this value can be projected as a positive result of the analysis.

Coefficients

Model		Unstandardized		Standardized	t	Sig.
		Coeff	icients	Coefficients		
		В	Std. Error	Beta		
1	(Constant)	1.435	.445		3.226	.002
1	PC_Mean	.651	.116	.420	5.629	.000

a. Dependent Variable: JS_Mean

The significance value obtained for constant is .002< 0.05 and the significance value of professional commitment is .000< 0.05, thus, these value projects the positive relationship between the independent and the dependent variable. As per this study the Beta value is .42 which means a unit change in organizational commitment can explain .42 change in the job satisfaction.

Volume 6 Issue 11, November 2019 ISSN: 2394-5702 Impact Factor: 5.617

Journal Homepage: http://ijmr.net.in, Email: irjmss@gmail.com

Histogram

Regression Standardized Residual

Thus, as per the analysis, **H2** is accepted. Professional commitment is positively related to job satisfaction.

FINDINGS

Results of Hypothesis testing

HYPOTHESIS	RESULTS
H1: Organizational commitment has a positive impact on job satisfaction of the professors.	SUPPORTED*
H2: Professional commitment is positively related to the job satisfaction of the professors	SUPPORTED**

Here, the results are:

Volume 6 Issue 11, November 2019 ISSN: 2394-5702 Impact Factor: 5.617

Journal Homepage: http://ijmr.net.in, Email: irjmss@gmail.com

Blind Peer Reviewed Refereed Open Access International Journal

IJMR & ible-

*Supported by p< 0.01

**Supported by p< 0.01

From the study, it is being found that all the three variables have met the reliability

criteria set for the study i.e., above 0.5. Thus in this case, the reliability scale of

organizational commitment is .912, professional commitment is .63 and that of job

satisfaction is .95. Thus, it is being proved that the questionnaire used for the

survey in this study was reliable.

As per the study, the results show that the first hypothesis support the study and it

has made it very evident that organizational commitment is positively related to job

satisfaction and as per the analysis the relationship is significant at p=.000 and the

path coefficient Beta is .79, which means a unit change in organizational

commitment can explain .79 change in the job satisfaction.

> In case of second hypothesis, it also supports the study and as per the analysis

professional commitment is positively related to job satisfaction and the

relationship is significant at p=.000 and the path of coefficient Beta is .42, which

means a unit change in professional commitment can explain .42 change in the job

satisfaction.

> Thus, the relationship between the variables that were being assumed stands true as

a result of the study conducted.

CONCLUSION

According to the findings, it can be stated that organizational commitment and

professional commitment has a positive significant relationship with job satisfaction and

any factor which affect the organizational commitment and professional commitment of

the professors in the educational institutions will affect their job satisfaction as well.

Further it was found that the dimensions of the organizational commitment and

professional commitment has a significant effect on the dimensions of organizational

International Journal in Commerce, IT and Social Sciences http://ijmr.net.in, Email: irjmss@gmail.com

Volume 6 Issue 11, November 2019 ISSN: 2394-5702 Impact Factor: 5.617

Journal Homepage: http://ijmr.net.in, Email: irjmss@gmail.com

commitment. Thus, it can be said that once the professors in the educational institutions are given appropriate reward for their committed and dedicated performance for the welfare of the institution, it will result in increasing the level of job satisfaction.

REFERENCES

- ➤ Jae Yoon Chang & Choi, Sungshin Women's University and Jin Nam Choi, McGill University-' The dynamic relation between Organizational and Professional Commitment, Journal of social psychology, 2007.
- ➤ Williams, L. J., & Anderson, S. E. (1991). Job satisfaction and organizational commitment as predictors of organizational citizenship and in-role behaviors. Journal of management, 17(3), 601-617.
- ➤ Shann, M. H. (1998). Professional commitment and satisfaction among teachers in urban middle schools. The Journal of Educational Research, 92(2), 67-73.
- ➤ Bogler, R., & Somech, A. (2004). Influence of teacher empowerment on teachers' organizational commitment, professional commitment and organizational citizenship behavior in schools. Teaching and teacher education, 20(3), 277-289.