

The Moderating Effects of Age and Tenure on the Relationship between Organizational Identification and Job Satisfaction

Zeynep Oktug

Department of Psychology, Istanbul Kultur University, Istanbul, 34156, Turkey

Abstract The purpose of this study was to examine the moderating effects of age and tenure on the relationship between organizational identification and job satisfaction. Data were obtained using a survey method from a sample of 180 sales assistants in Istanbul. Two different types of tenure were examined, namely organizational tenure and job tenure. Regression analyses were conducted in order to test the moderating effects of age, organizational tenure and job tenure. The results of the study showed that, while age and organizational tenure do not moderate the relationship, job tenure moderates the relationship between organizational identification and job satisfaction of employees. Limitations and suggestions for future studies are discussed.

Keywords Organizational Identification, Job Satisfaction, Age, Organizational Tenure, Job Tenure

1. Introduction

Since 1990s, researchers give attention to organizational identification, which can be defined as a process in which employees interpret first the identity that membership in particular organization offers and then the degree to which this identity resonates with them[34]. Organizational identification affects employee's job attitudes and behaviors[20] and it has positive effects on different work outcomes such as lowered turnover[1], increased extra-role behavior[33] and job satisfaction[38]. Organizational identification drives from social identity theory[31] which refers to an enduring state that reflects individuals' readiness to define him/her-self as a member of a social group[15]. Social identities play an important role for the attitudes and behaviors of employees because being a member of an organization helps to answer the question of "Who am I?"[3]. Organizational identification is a specific form of social identification[23]. According to Pratt[28] employees have two main and basic motives for identification with an organization. The first one is the need for self-categorization, which indicates seeking a unique place and feeling different from the other members of the society; the second one is self-enhancement, which indicates feeling pride through association with an organization.

Job satisfaction, which is defined by Locke[21] as "a

pleasurable or positive emotional state resulting from the appraisal of one's job or job experiences", has always been of interest to the researchers working in the field of organizational psychology. It involves the attitudes of employees towards various aspects of the job[17]. Research shows that there are a number of antecedents of job satisfaction such as role perceptions, job characteristics and supervisory behaviors[10]. Supportive aspects of the work environment have positive influences on job satisfaction[7]. Employees intend to quit or mentally withdraw from the organization when they are dissatisfied with the job[22]. A large body of research indicates that organizational identification is associated with greater job satisfaction[19]. Employees who identify with the organization consume more energy, exert more effort, make more time for the work, and stay longer with the organization[37].

In organizational identification process, in order to determine their organization's identity, employees decide what they believe are their organization's central characteristics[2]. Then they determine the degree to which they define themselves by the same characteristics[4]. If these matching characteristics provide employees an enhanced status that positively reinforces their self-concepts, they will identify strongly with membership in the organization[13] which in turn elicits greater job satisfaction. Employees, who identifies with the organization, pay attention to what they have in common with other members[9].

Rickett[30] found in his meta-analysis that age and tenure significantly related to organizational identification. As tenure increases, employees adapt to organizational

* Corresponding author:

z.oktug@iku.edu.tr (Zeynep Oktug)

Published online at <http://journal.sapub.org/mm>

Copyright © 2013 Scientific & Academic Publishing. All Rights Reserved

values[16]. Cakinberk et al.[11] revealed in their study, which comprises 135 teachers and school managers, that organizational identity is higher by employees who are over 30 than the employees under 30. Natarajan & Nagar[25] found that tenure had a positive effect on job satisfaction. While job tenure comprises the total time an employee performs the job, organizational tenure comprises the time an employee works in a particular organization.

Bos et al.[8] revealed in their study that job satisfaction increases with age. The differences in job satisfaction related to age are greater than the differences associated with other factors like gender, education or income[35]. With increasing age, the rewards also increase and that can be a reason for the positive relation between age and job satisfaction[24]. Another possibility is that the older people move into other jobs which may be more satisfying[18]. Clark et al.[12] revealed in their study that job satisfaction declined on average until the age of 31 and rises thereafter. Although many research examined the relation between employee age and job satisfaction, the answer of the question whether this relationship is linear or curvilinear, remains unclear[27].

The aim of this study is to examine the differences between organizational identification and job satisfaction in terms of age and the moderating effects of age and tenure on the relationship between organizational identification and job satisfaction. Figure 1 provides the hypothesized model for the study.

Figure 1. Hypothesized model for the study

Hypothesis 1: There is a significant moderating effect of age between organizational identification and job satisfaction.

Hypothesis 2a: There is a significant moderating effect of organizational tenure between organizational identification and job satisfaction.

Hypothesis 2b: There is a significant moderating effect of job tenure between organizational identification and job satisfaction.

2. Method

The participants were 180 sales assistants (95 women, 85 men) working in ready-made clothing sector in Istanbul. In terms of age, 43.9 % of the subjects were 18-24 years, 35.6% 25-29 years, 16.7 % 30–39 years, 3.9% 40-49 years. In terms of organizational tenure, 46.7 % of the subjects had worked at their respective organizations less than 1 year, 43.3 % 1–3 years, 7.8 % 4–6 years, 0.6 % 7–9 years, and 1.7 % 10 years and over. In terms of job tenure, 15 % of the subjects had worked less than 1 year, 37.8 % 1–3 years, 23.3 % 4–6 years, 13.3 % 7–9 years, and 10.6 % 10 years and over.

Two senior psychology students with high academic grades for the Organizational Behavior course were appointed to help in conducting the survey. For this purpose, they visited 20 shopping malls randomly selected among the 50 shopping malls in the European side of Istanbul. 250 sales assistants approached, 180 completed the questionnaire on a convenience basis; the return rate was thus 72 %.

For measuring organizational identification, Organizational Identification Scale developed by Mael and Ashforth[23] was used. And the Cronbach’s alpha for the 6 item scale was 0.87. Tuzun[32] in her study in Turkey, revealed that the scale had a single factor structure and it explained 48.13 % of total variance. The internal consistency coefficient was 0.78. For this study the Cronbach’s alpha was 86.6 %.

For measuring job satisfaction, Minnesota Satisfaction Questionnaire (MSQ) was used, which was developed by Weiss et al.[36]. Cronbach’s alpha for the questionnaire was 0.94. MSQ was translated into Turkish by Baycan[6] and Cronbach’s alpha for the scale was 0.77. For this study the Cronbach’s alpha was 94.6 %.

3. Results

According to the correlation analysis results, there is a positive relationship between organizational identification and job satisfaction ($r= 0.64, p< 0.01$). Table 1 provides means and standard deviations of organizational identification and job satisfaction.

Table 1. Descriptive statistics

	N	Organizational Identification		Job Satisfaction	
		Mean	SD	Mean	SD
Women	95	21.32	5.30	68.69	16.11
Men	85	20.52	6.11	62.96	17.40

Gender was entered to the hierarchical regression analysis as a control variable and according to the results, age doesn’t have a moderating effect on the relationship between organizational identification and job satisfaction (See Table 2). Thus Hypothesis 1 was not supported.

Table 2. Hierarchical regression analysis results for the moderating effect of age on the relationship between organizational identification and job satisfaction (N=180)

Predictors	Job Satisfaction	
	β	ΔR^2
<i>Step 1</i> Gender	-.237*	.029
<i>Step 2</i> Organizational Identification	.148**	.394
<i>Step 3</i> Age	.364	.000
<i>Step 4</i> Organizational Identification X Age	-.020	.009
Overall model F	33.770	
df	4.175	

*p<.05, **p<.01

According to the results of hierarchical regression analysis, organizational tenure doesn't have a moderating effect on the relationship between organizational identification and job satisfaction (See Table 3). Thus Hypothesis 2a was not supported.

Table 3. Hierarchical regression analysis results for the moderating effect of organizational tenure on the relationship between organizational identification and job satisfaction (N=180)

Predictors	Job Satisfaction	
	β	ΔR^2
<i>Step 1</i> Gender	-.263*	.029
<i>Step 2</i> Organizational Identification	.098*	.398
<i>Step 3</i> Organizational Tenure	.047	.016
<i>Step 4</i> Organizational Identification X Organizational Tenure	0.05	.000
Overall model F	34.718	
df	4.175	

*p<.05

According to the results of hierarchical regression analysis, job tenure has a moderating effect on the relationship between organizational identification and job satisfaction (See Table 4). Thus Hypothesis 2b was supported.

Table 4. Hierarchical regression analysis results for the moderating effect of job tenure on the relationship between organizational identification and job satisfaction (N=180)

Predictors	Job Satisfaction	
	β	ΔR^2
<i>Step 1</i> Gender	-.233*	.029
<i>Step 2</i> Organizational Identification	.175**	.398
<i>Step 3</i> Job Tenure	.791**	.009
<i>Step 4</i> Organizational Identification X Job Tenure	-.027**	.032
Overall model F	34.718*	
df	4.175	

*p<.05, **p<.01

4. Conclusions

The results of the present study showed that age and organizational tenure do not moderate the relationship between organizational identification and job satisfaction. However, job tenure has a moderating effect on this relationship. With other words, while the time employees have worked in a particular organization doesn't have a moderating effect on the relationship between organizational identification and job satisfaction, but the total time employees have performed their jobs moderates this relationship.

Organizations try to improve their effectiveness continuously. Job satisfaction which is positively related to job performance[29] is a fundamental factor for an efficient organizational life. Organizational identification on the other hand, leads to increased support of the organization[23] and decreased employee turnover[26] has positive effects on employees' effort, cooperation and citizenship behaviors[13, 5], which contributes to the job satisfaction. According to the findings of this study age does not seem as a moderator between organizational identification and job satisfaction. It is considered there could be some variables other than age, which affect this relationship. In future studies other variables can be tested in terms of their effects on the relationship between organizational identification and job satisfaction.

In their study, Ferris et al.[14] measured three different types of tenure (organizational tenure, job tenure, tenure working for current supervisor) and found that organizational tenure and job tenure (also tenure working for current supervisor) positively affects job satisfaction of employees. In present study, in terms of their moderating effect on the relationship between organizational identification and job satisfaction, different results for these two types of tenure were revealed. The period that an employee works in a particular organization, doesn't have the same effect as the period he practices his professions. The total time for practicing a particular job seems to be more effective on the relationship between organizational identification and job satisfaction. Natarajan and Nagar[25] stated in their study that with tenure the employee resolves the dilemmas and becomes more adjusted with the organization which in turn elicits job satisfaction. In terms of the relationship between organizational identification and job satisfaction, this study showed that becoming more adjusted with the organization is less effective than gaining experience from a particular job over time.

There are some limitations of this study. The educational background of the employees can have some effects on their job satisfaction or organizational identification. In future studies, the effects of educational background can also be examined. The sample of the study comprises only the sales assistants. The employees working in different sectors can have different motives, so that they can produce different results. In future, similar research can be conducted with employees who are working in different areas.

REFERENCES

- [1] Abrams, D., Ando, K., & Hinkle, S. (1998). Psychological attachment to the group: Cross-cultural differences in organizational identification and subjective norms as predictors of workers' turnover intentions. *Personality and Social Psychology Bulletin*, 24, 1027–1039.
- [2] Albert, S., & Whetten, D. A. (1985). Organizational identity. In L. L. Cummings, & B. M. Staw (Eds.), *Research in organizational behavior*, Vol. 7. (pp. 263–295). Greenwich, CT: JAI Press.
- [3] Ashforth, B. E., & Mael, F. (1989). Social identity theory and the organization. *Academy of Management Review*, 14, 20–39.
- [4] Ashforth, B. E., & Mael, F. A. (1996). Organizational identity and strategy as a context for the individual. In P. Shrivastava. In A. S. Huff, & J. E. Dutton (Eds.), *Advances in Strategic Management*, Vol. 13. (pp. 19–64). Greenwich, CT: JAI Press.
- [5] Bartel, C. (2001). Social comparisons in boundary-spanning work: Effects of community outreach on members' organizational identity and identification. *Administrative Science Quarterly*, 46, 379–413.
- [6] Baycan, Asli (1985), An Analysis of The Several Aspects of Job Satisfaction Between Different Occupational Groups , *PhD Thesis, Bogazici University, Istanbul*.
- [7] Boles, J. S., & Babin, B. J. (1996). On the front lines: Stress, conflict, and the customer service roles. *Journal of Business Research*, 37, 41–50.
- [8] Bos, J.T., Donders, N.C.G.M, Bouwman-Brouwer K.M., Van der Gulden, J.W.J. (2009). Work characteristics and determinants of job satisfaction in four age groups: university employees' point of view, *International Archives of Occupational and Environmental Health*, 82, 1249-1259.
- [9] Brickson, S. (2000). The impact of identity orientation on individual and organizational outcomes in demographically diverse settings. *Academy of Management Review*, 25, 82–101.
- [10] Brown, S. P., & Peterson, R. A. (1993). Antecedents and consequences of salesperson job satisfaction: Meta-analysis and assessment of causal effects. *Journal of Marketing Research*, 30, 63–77.
- [11] Cakinberk, A., Derin, N., Demirel, E.T. (2011). Orgutsel Ozdeslesmenin Orgutsel Baglilikla Bicimlenmesi: Malatya ve Tunceli Ozel Egitim Kurumları Ornegi, *Isletme Arastirmaları Dergisi*, 3/1, 89-121.
- [12] Clark, A., Oswald, A., Warr, P. (1996). Is job satisfaction U-shaped in age? *Journal of Occupational and Organizational Psychology*, 69, 57-81.
- [13] Dukerich, J. M., Golden, B. R., & Shortell, S. M. (2002). Beauty is in the eye of the beholder: The impact of organizational identification, identity and image on the cooperative behaviors of physicians. *Administrative Science Quarterly*, 47, 507–533.
- [14] Ferris, G.R., Bedeian, A.G., Kacmar, K.M., (1992). Age, tenure and job satisfaction: A tale of two perspectives, *Journal of Vocational Behavior*, 40, 33-48.
- [15] Haslam, S.A. (2001). *Psychology in organizations: The social identity approach*. Newbury Park, CA: Sage.
- [16] Hinrichs J.R. (1964) The attitudes of research chemists. *Journal of Applied Psychology* 48, 287–293.
- [17] Jackson, C.J., Corr, P.J., (2002). Global job satisfaction and facet description: The moderating role of facet importance. *European Journal of Psychological Assessment*, 18 /1, 1–8.
- [18] Kalleberg, A. L. & Loscocco, K. A. (1983). Aging, values and rewards: Explaining age differences in job satisfaction. *American Sociological Review*, 48, 78-90.
- [19] Knight, C., Haslam, S.A. (2010). Your Place or Mine? Organizational Identification and Comfort as Mediators of Relationships Between the Managerial Control of Workspace and Employees' Satisfaction and Well-being, *British Journal of Management*, 21, 717–735.
- [20] Kreiner, G.E, Ashforth, B.E. (2004). Evidence toward an expanded model of organizational identification. *Journal of Organizational Behavior*, 25, 1-27.
- [21] Locke, E. A. (1976). The nature and causes of job satisfaction. In M. D. Dunnette (Ed.), *Handbook of industrial and organizational psychology* (pp. 1297–1349). Chicago, IL: Rand McNally.
- [22] Lok, P., Crawford, J. (2004). The effect of organisational culture and leadership style on job satisfaction and organisational commitment: A cross-national comparison, *Journal of Management Development*, 23/4, 321-338.
- [23] Mael, F., Ashforth, B.E. (1992). Alumni and their alma mater: A partial test of the reformulated model of organizational identification, *Journal Of Organizational Behavior*, 13, 103-123.
- [24] Mortimer, J.T. (1979). *Changing Attitudes Toward Work*. New York: Work in American Institute.
- [25] Natarajan, C.N.K. & Nagar, D. (2011). Effects of Service Tenure and Nature of Occupation on Organizational Commitment and Job Satisfaction, *Journal of Management Research*, 11/1, 59-64.
- [26] O'Reilly, C., & Chatman, J. (1986). Organizational commitment and psychological attachment: the effects of compliance, identification, and internalization on prosocial behavior. *The Journal of Applied Psychology*, 71(3), 492–499.
- [27] Oshagbemi, T. (2003). Personal correlates of job satisfaction: Empirical evidence from UK universities, *International Journal of Social Economics*, 30/20/12, 1210– 1232.
- [28] Pratt, M. G. (1998). To be or not to be? Central questions in organizational identification. In D. A. Whetten & P. C. Godfrey (Eds.), *Identities in organizations: Building theory through conversations* (pp.171-207). Thousand Oaks, CA: Sage.
- [29] Rehman, M. S., & Waheed, A. (2011). An empirical study of impact of job satisfaction on job performance in the public sector organization. *Interdisciplinary Journal of Contemporary Research Busine.ss*, 2(9), 167-181.
- [30] Riketta, M. (2005). Organizational identification: A

- meta-analysis, *Journal of Vocational Behavior*, 66, 358–384.
- [31] Turner, J.C. (1975). Social comparison and social identity: Some prospects for intergroup behaviour. *European Journal of Social Psychology*, 5, 5-34.
- [32] Tuzun, İ. K., (2006). “Orgutsel Guven, Orgutsel Kimlik ve Orgutsel Ozdeşleşme İlişkisi: Uygulamalı Bir Çalışma”, Gazi Üniversitesi Sosyal Bilimler Enstitüsü (Yayımlanmamış Doktora Tezi), Ankara.
- [33] Tyler, T. R., & Blader, S. L. (2001). Identity and cooperative behavior in groups. *Group Processes and Intergroup Relations*, 4, 207–226.
- [34] Walsh, K., Gordon, J.R., (2008). Creating an individual work identity, *Human Resource Management Review*, 18, 46-61.
- [35] Weaver, C. N. (1980). Job satisfaction in the United States. *Journal of Applied Psychology*, 65, 364—367.
- [36] Weiss, D.J., Dawis, R.V., England, G.W. & Lofquist, L.H. (1967). Manual for Minnesota Satisfaction Questionnaire. *Minnesota Studies in Vocational Rehabilitation*, 22.
- [37] Van Dick, R. (2001). Identification in organisational contexts: Linking theory and research from social and organisational psychology. *International Journal of Management Reviews*, 3(4), 265-283.
- [38] Van Knippenberg, D., & Van Schie, E. C. M. (2000). Foci and correlates of organizational identification. *Journal of Occupational and Organizational Psychology*, 73, 137–147.