

**The factors effect of transformational and transactional leadership
and organization commitment on the employee's job satisfaction
and job performance**

Meng Zhou¹ Piraphong Foosiri, D.B.A.²

Abstract

Purpose – This research is to find out the effect of transformational and transactional leadership and organization commitment on the employee's job satisfaction and job performance.

Design/methodology/approach - Data were collected through a questionnaire from 400 employees who work in the organization in the Bangkok. Total has 400 questionnaires was taken back.

Findings - Results showed that transformational and transactional leadership has direct relationship with the employee's job satisfaction and job performance, and the organizational commitment also has the positive effect on the employee's job satisfaction and job performance.

Practical implications - According to the objective of this study which the effect of transformational and transactional leadership and organization commitment on the employee's job satisfaction and job performance in Bangkok. This gives idea for the leaders to use appropriate policies and innovative managing methods to increases the employee's job satisfaction and job performance by uses of the limited resources.

Keywords: transformational leadership, transactional leadership, organizational commitment, job satisfaction, job performance

¹ Master of Business Administration in International Business, School, International College, University of the Thai Chamber of Commerce

² Lecturer, University of the Thai Chamber of Commerce

Introduction

Nowadays the business world becomes more and more necessarily. Organization as an important role in the business world also constantly changes with the development of the business world. The most valuable and significant factor to run the organizations effectively, smoothly development is human resource (Mosadeghrad, 2003).

A business organization will lose the money when they have a fail human resource which is employee's unmotivated and unsatisfied work force. Leadership is the capacity to impact the employees to achieve organization's goal and organization's vision (Nosheen, Khansa, Javeria, Mehwish, 2011). It is the duty of an individual leader to enhance employees to achieve organization' succeed. Being a leader is one of the most significant roles in an organization (Wei-Chi, Hsien-Wen, Jen-Wei; 2009). Recent the crises of organizational also have emphasized the need for leadership from the decision maker and become more and more critical for getting organizational success (Earle 1996). Thus, all over the organizations in the world are deeply concerned with understanding, seeking and developing leadership.

For the organization in this time, they no longer layoffs in the forms of voluntary resignation to cut costs to brace for the worst, it's to find ways to retain employees to make organization more efficiency and succeed. The past empirical studies indicated that how to retain employees and keep them committed to an organization is one of the most significant issues in management. David, Andrews and Bucklew (2010) also said that for the competitive advantage of the company which is inevitable to have talented and loyal individuals willing retain in the organization. Therefore, until today there are a lot of scholars given it the study of organizational commitment (Allen & Meyer, 1990; Jaussi, 2007).

Literature review

Literature in this study includes transformational and transactional leadership, organization commitment, employee's job satisfaction and job performance.

Transformational and transactional leadership

Burns (1978) explained that transformational leader is encourages employees to put in extra effort and to go beyond what the employees expected. Bass (1985) suggested that transformational leaders raise employees' understanding of the signification of organizational outputs and help transform employees' personal values to be accordance with the group objective or mission of the organization. Bass (1985) explained that transformational leadership has four key components: idealized influence, inspirational motivation, intellectual stimulation and individualized consideration.

Bass (1985) presented that transactional leadership create the basis for relationships between leaders and followers according to specifying expectations, clarifying responsibilities and providing recognition and rewards in order to achieve the expected performance. According to Bass (1985), transactional leadership has two main forms which is contingent reward, management-by-exception (active) and management-by-exception (passive).

Bodla and Nawaz (2010) explained that all dimensions of transformational leadership and employee's job satisfaction have positive correlation, but except for individualized consideration. Tucker et al. (1992) found that all dimensions of transactional leadership contingent reward, management-by-exception (active), management-by-exception (passive) and employee's job satisfaction have a positive relationship, but except for management-by-exception (passive). Nemanich and Keller (2007) concluded that the transformational leadership behaviors had a significantly positive relationship with employee's job performance.

Organization commitment

Organizational commitment refers to an employees to belief the goals and values of the organization, employees willing to remain in the organization and be loyalty to the organization (Hackett et al., 2001). Meyer and Allen (1991) identified three components of commitment: affective, continuance and normative commitment. They describe the three components of commitment as “want to”, “have to” and “ought to”. The variable of the each affective, continuance and normative commitment was come from the three-component model of organization commitment which has work experiences, side-bet, alternatives, socialization and organizational investments.

Meyer & Allen (1997) explained that the in results has the most meaningful contributions and better performance is affective commitment, after is normative commitment, and the followed by continuance commitment. J.H & N. (2010) found that the organizational commitment has the positive impact on the job performance of organizational.

Employee’s job satisfaction

Herzberg (1974) give the theory of job satisfaction is two-factor theory which is “Motivators” and “Hygiene”. Herzberg argues that “work characteristics identified because of satisfaction are totally different from those caused by dissatisfaction.” He recognized two types of factors, one was influence job satisfaction are called “motivators” or also called satisfiers and were intrinsic in nature and related to job itself, the other one was job dissatisfaction were called “hygiene” and were extrinsic in nature and related to job environment (Worrell, 2004). In this theory, the main factor of motivators was included, responsibility achievement, possibility of growth, and the work itself. In this theory, the main factor of motivators was included, responsibility achievement, possibility of growth,

and the work itself. On the other side, the factor of hygiene was included wages, supervision, company policies, interpersonal relations at work, working conditions, working status, factors in personal life, and job security (Tietjen and Myers, 1998)

Job performance

According to the theory of performance can defined performance was “synonymous with behavior which is something that people actually does and can be observed” (Campbell, McCloy, Oppler & Sager, 1993). Motowidlo & Van Scotter (1994) suggested two dimensions of employee job performance which is task performance and contextual performance. Task performance refers to the organization’s technical core behaviors and activities involved in the job (Motowidlo & Schmit, 1999). Contextual performance is behaviors of employee interpersonal skill knowledge that supports the extended social environment in which the technical core operates.

Conceptual framework

This conceptual framework (Figure 1) is based on the above literature review and according to the objective of the study.

Figure 1 Conceptual framework of the research

Methodology

Population and sample

The population were distributed by the researchers personally to 400 employees work in the organization in Bangkok, Thailand. Total has 400 questionnaires was taken back.

Research Instrument

The questionnaires were designed to measure independent variables is transformational and transactional leadership and organizational commitment. For the dependent variables is employee's job satisfaction and job performance. The method has used to analyze the data collected in this study is Five point Likert, multiple regression analysis and hypothesis testing. By using multiple regression analysis, the relationship between the independent variables and dependent variables can be analyzed.

Based on the pretest, the Cronbach's Alpha value have to use to measure the reliability of the question. The reliability is the correlation of an item, scale, or instrument which to measures what is supposed to the hypothetical. The score of 0.70 or higher is accepted as reliable construct (Hair et al., 2006). Cronbach's Alpha of this study is ranked from 0.771 to 0.914. It can imply that the data were acceptable.

Data analysis

In statistics, regression analysis is a statistical technique for estimating the quantitative relationship of interdependence between two or more variables. Because has more independent variables in this study, thus used the multiple regression to analysis the relationship between leadership, organizational commitment and employee's job satisfaction and job performance.

Result

The result of study showed that 400 samples of employees were selected from Bangkok who works in the organization. The result of this study can be summarized that the gender was females with 205 persons (51.3%); age between 25-30 years with 228 persons (57.0%), the most of education was bachelor degree with 257 persons (64.25%), who has income between 15,001-30,000 Baht with 191 persons (47.75%) and length of employees work in the organization with less than 3 years persons (49.5%).

Table 1 Regression analyses between transformational and transaction leadership with employee's job satisfaction

Dependent Variable ^๑	Intrinsic job satisfaction ^๑					Extrinsic job satisfaction ^๑				
	Unstandardized Coefficients ^๑		Standardized coefficients ^๑	t ^๑	sig ^๑	Unstandardized Coefficients ^๑		Standardized coefficients ^๑	t ^๑	sig ^๑
	B ^๑	Std. Error ^๑	Beta ^๑			B ^๑	Std. Error ^๑	Beta ^๑		
(Constant) ^๑	1.833 ^๑	.184 ^๑	.๑	10.249 ^๑	.000 ^๑	1.236 ^๑	.226 ^๑	.๑	5.482 ^๑	.000 ^๑
II ^๑	.216 ^๑	.051 ^๑	.234 ^๑	4.234 ^๑	.000 ^๑	.136 ^๑	.063 ^๑	.121 ^๑	2.181 ^๑	.030 ^๑
IM ^๑	.077 ^๑	.060 ^๑	.080 ^๑	1.279 ^๑	.202 ^๑	.191 ^๑	.074 ^๑	.161 ^๑	2.576 ^๑	.010 ^๑
IS ^๑	.141 ^๑	.063 ^๑	.148 ^๑	2.251 ^๑	.025 ^๑	.072 ^๑	.077 ^๑	.062 ^๑	.940 ^๑	.348 ^๑
IC ^๑	.097 ^๑	.051 ^๑	.117 ^๑	1.911 ^๑	.057 ^๑	.227 ^๑	.062 ^๑	.223 ^๑	3.629 ^๑	.000 ^๑
R=.476 R ² =.226 S.E.E=.568 F=28.901 SIG=.000 ^๑					R=.469 R ² =.220 S.E.E=.697 F=27.886 SIG=.000 ^๑					
(Constant) ^๑	2.205 ^๑	.190 ^๑	.๑	11.600 ^๑	.000 ^๑	.976 ^๑	.217 ^๑	.๑	4.490 ^๑	.000 ^๑
CR ^๑	.270 ^๑	.048 ^๑	.305 ^๑	5.886 ^๑	.000 ^๑	.429 ^๑	.052 ^๑	.396 ^๑	8.171 ^๑	.000 ^๑
MBEA ^๑	.163 ^๑	.048 ^๑	.173 ^๑	3.394 ^๑	.001 ^๑	.140 ^๑	.055 ^๑	.122 ^๑	2.545 ^๑	.011 ^๑
MBEP ^๑	.028 ^๑	.038 ^๑	.035 ^๑	.737 ^๑	.461 ^๑	.164 ^๑	.043 ^๑	.167 ^๑	3.789 ^๑	.000 ^๑
R=.423 R ² =.179 S.E.E=.585 F=28.788 Sig=.000 ^๑					R=.531 R ² =.282 S.E.E=.668 F=51.868 Sig=.000 ^๑					

From table 1 showed, independent variable is idealized influence (II), inspirational motivation (IM), intellectual stimulation (IS) and individualized consideration (IC). Independent variable has relationship with the dependent variable which intrinsic job satisfaction at 22.6% ($R^2=.226$) and has relationship with the dependent variable which extrinsic job satisfaction at 22.0% ($R^2=.220$). Based on the sig of the each variable can get the idealized influence and intellectual stimulation has effect on the intrinsic job satisfaction and the inspirational motivation and individualized consideration has no effect on the intrinsic job satisfaction. Idealized influence, inspirational motivation and individualized consideration has effect on the extrinsic job satisfaction and the intellectual stimulation has no effect on the extrinsic job satisfaction.

Thus, the reasonable linear regression equation for transformational leadership on the intrinsic job satisfaction = $1.883 + 0.216$ idealized influence + 0.077 inspirational motivation + 0.141 intellectual stimulation + 0.097 individualized consideration. The reasonable linear regression equation for transformational leadership on the extrinsic job satisfaction = $1.236 + 0.136$ idealized influence + 0.191 inspirational motivation + 0.072 intellectual stimulation + 0.227 individualized consideration

As the table 1 showed, independent variable is contingent reward (CR), management-by-exception (active) (MBEA) and management-by-exception (passive) (MBEP). Independent variable has relationship with the dependent variable at 22.0% ($R^2=.220$). Independent variable has relationship with the dependent variable which intrinsic job satisfaction at 17.9% ($R^2=.179$) and has relationship with the dependent variable which extrinsic job satisfaction at 28.2% ($R^2=.282$). Based on the sig of the each variable can get the contingent reward and management-by-exception (active) has effect on the intrinsic job satisfaction, management-by-exception (passive) has not effect on the intrinsic job satisfaction.

Contingent reward, management-by-exception (active) and management-by-exception (passive) has effect on the extrinsic job satisfaction.

Thus, the reasonable linear regression equation for transaction leadership on the intrinsic job satisfaction = $2.205 + 0.270$ contingent reward + 0.163 management-by-exception (active) + 0.028 management-by-exception (passive). The reasonable linear regression equation for transactional leadership on the extrinsic job satisfaction = $0.976 + 0.429$ contingent reward + 0.140 management-by-exception (active) + 0.164 management-by-exception (passive).

Table 2 Regression analyses between transformational and transaction leadership with job performance.

Dependent Variable ^๑	Task performance ^๑					Contextual performance ^๑				
	Unstandardized Coefficients ^๑		Standardized coefficients ^๑	t ^๑	sig ^๑	Unstandardized Coefficients ^๑		Standardized coefficients ^๑	t ^๑	sig ^๑
	B ^๑	Std. Error ^๑	Beta ^๑			B ^๑	Std. Error ^๑	Beta ^๑		
(Constant) ^๑	2.091 ^๑	.185 ^๑		11.284 ^๑	.000 ^๑	1.633 ^๑	.190 ^๑		8.590 ^๑	.000 ^๑
II ^๑	.162 ^๑	.051 ^๑	.180 ^๑	3.153 ^๑	.002 ^๑	.116 ^๑	.053 ^๑	.118 ^๑	2.198 ^๑	.029 ^๑
IM ^๑	.049 ^๑	.061 ^๑	.051 ^๑	.797 ^๑	.426 ^๑	.183 ^๑	.062 ^๑	.178 ^๑	2.832 ^๑	.004 ^๑
IS ^๑	.017 ^๑	.063 ^๑	.018 ^๑	.268 ^๑	.789 ^๑	.050 ^๑	.065 ^๑	.049 ^๑	.765 ^๑	.445 ^๑
IC ^๑	.208 ^๑	.051 ^๑	.255 ^๑	4.052 ^๑	.000 ^๑	.240 ^๑	.053 ^๑	.272 ^๑	4.555 ^๑	.000 ^๑
R=.422 R ² =.178 S.E.E=.572 F=21.402 Sig=.000 ^๑					R=.515 R ² =.254 S.E.E=.588 F=35.569 Sig=.000 ^๑					
(Constant) ^๑	1.932 ^๑	.190 ^๑		10.534 ^๑	.000 ^๑	.976 ^๑	.217 ^๑		4.490 ^๑	.000 ^๑
CR ^๑	.268 ^๑	.048 ^๑	.309 ^๑	6.041 ^๑	.000 ^๑	.429 ^๑	.052 ^๑	.396 ^๑	8.171 ^๑	.000 ^๑
MBEA ^๑	.168 ^๑	.048 ^๑	.183 ^๑	3.627 ^๑	.000 ^๑	.140 ^๑	.055 ^๑	.122 ^๑	2.545 ^๑	.011 ^๑
MBEP ^๑	.059 ^๑	.038 ^๑	.075 ^๑	1.619 ^๑	.106 ^๑	.164 ^๑	.043 ^๑	.167 ^๑	3.789 ^๑	.000 ^๑
R=.449 R ² =.201 S.E.E=.564 F=33.248 Sig=.000 ^๑					R=.510 R ² =.260 S.E.E=.589 F=46.377 Sig=.000 ^๑					

From table 2 showed, independent variable is idealized influence (II), inspirational motivation (IM), intellectual stimulation (IS) and individualized consideration (IC). Independent variable has relationship with the dependent variable which task performance at 17.8% ($R^2=.178$) and has relationship with the dependent variable which contextual performance at 25.4% ($R^2=.254$). Based on the sig of the each variable can get the idealized influence and individualized consideration has effect on the task performance and the inspirational motivation and intellectual stimulation has no effect on the task performance. Idealized influence, inspirational motivation and individualized consideration has effect on the contextual performance and the intellectual stimulation has no effect on the contextual performance.

Thus, the reasonable linear regression equation for transformational leadership on the task performance = $2.091 + 0.162$ Idealized influence + 0.049 inspirational motivation + 0.017 intellectual stimulation + 0.208 individualized consideration. The reasonable linear regression equation for transformational leadership on the contextual performance = $1.633 + 0.116$ idealized influence + 0.183 inspirational motivation + 0.050 intellectual stimulation + 0.240 individualized consideration.

As the table 2 showed, independent variable is contingent reward (CR), management-by-exception (active) (MBEA) and management-by-exception (passive) (MBEP). Independent variable has relationship with the dependent variable which task performance at 20.1% ($R^2=.201$) and has relationship with the dependent variable which contextual performance at 26.0% ($R^2=.260$). Based on the sig of the each variable can get the contingent reward and management-by-exception (active) has effect on the task performance, management-by-exception (passive) has not effect on the extrinsic job satisfaction. Contingent reward,

management-by-exception (active) and management-by-exception (passive) has effect on the contextual performance.

Thus, the reasonable linear regression equation for transaction leadership on the intrinsic job satisfaction = $2.205 + 0.270$ contingent reward + 0.163 management-by-exception (active) + 0.028 management-by-exception (passive). The reasonable linear regression equation for transactional leadership (contingent reward, management-by-exception (active), management-by-exception (passive)) on the extrinsic job satisfaction = $0.976 + 0.429$ contingent reward + 0.140 management-by-exception (active) + 0.164 management-by-exception (passive).

Table 3 Regression analyses between organizational commitment and employee's job satisfaction

Dependent Variable ^๑	Task performance ^๑					Contextual performance ^๑				
	Unstandardized Coefficients ^๑		Standardized coefficients ^๑	t ^๑	sig ^๑	Unstandardized Coefficients ^๑		Standardized coefficients ^๑	t ^๑	sig ^๑
	B ^๑	Std. Error ^๑	Beta ^๑			B ^๑	Std. Error ^๑	Beta ^๑		
(Constant) ^๑	2.091 ^๑	.185 ^๑		11.284 ^๑	.000 ^๑	1.633 ^๑	.190 ^๑		8.590 ^๑	.000 ^๑
II ^๑	.162 ^๑	.051 ^๑	.180 ^๑	3.153 ^๑	.002 ^๑	.116 ^๑	.053 ^๑	.118 ^๑	2.198 ^๑	.029 ^๑
IM ^๑	.049 ^๑	.061 ^๑	.051 ^๑	.797 ^๑	.426 ^๑	.183 ^๑	.062 ^๑	.178 ^๑	2.832 ^๑	.004 ^๑
IS ^๑	.017 ^๑	.063 ^๑	.018 ^๑	.268 ^๑	.789 ^๑	.050 ^๑	.065 ^๑	.049 ^๑	.765 ^๑	.445 ^๑
IC ^๑	.208 ^๑	.051 ^๑	.255 ^๑	4.052 ^๑	.000 ^๑	.240 ^๑	.053 ^๑	.272 ^๑	4.555 ^๑	.000 ^๑
R=.422 R ² =.178 S.E.E=.572 F=21.402 Sig=.000 ^๑					R=.515 R ² =.254 S.E.E=.588 F=35.569 Sig=.000 ^๑					
(Constant) ^๑	1.932 ^๑	.190 ^๑		10.534 ^๑	.000 ^๑	.976 ^๑	.217 ^๑		4.490 ^๑	.000 ^๑
CR ^๑	.268 ^๑	.048 ^๑	.309 ^๑	6.041 ^๑	.000 ^๑	.429 ^๑	.052 ^๑	.396 ^๑	8.171 ^๑	.000 ^๑
MBEA ^๑	.168 ^๑	.048 ^๑	.183 ^๑	3.627 ^๑	.000 ^๑	.140 ^๑	.055 ^๑	.122 ^๑	2.545 ^๑	.011 ^๑
MBEP ^๑	.059 ^๑	.038 ^๑	.075 ^๑	1.619 ^๑	.106 ^๑	.164 ^๑	.043 ^๑	.167 ^๑	3.789 ^๑	.000 ^๑
R=.449 R ² =.201 S.E.E=.564 F=33.248 Sig=.000 ^๑					R=.510 R ² =.260 S.E.E=.589 F=46.377 Sig=.000 ^๑					

From table 3 showed, independent variable is work experience (WE). Independent variable has relationship with the dependent variable which intrinsic job satisfaction at 18.5% ($R^2=.185$) and has relationship with the dependent variable which extrinsic job satisfaction at 12.5% ($R^2=.125$). Based on the sig of the variable can get the work experience has effect on the intrinsic and extrinsic job satisfaction.

Thus, the reasonable linear regression equation for affective commitment on the intrinsic job satisfaction = $2.129 + 0.453$ work experience. The reasonable linear regression equation for affective commitment on the extrinsic job satisfaction = $1.787 + 0.454$ work experience

As the table 3 showed, independent variable is side-bet (SB) and alternatives (AL). Independent variable has relationship with the dependent variable which intrinsic job satisfaction at 27.3% ($R^2=.273$) and has relationship with the dependent variable which extrinsic job satisfaction at 31.4% ($R^2=.314$). Based on the sig of the variable can get the side-bet has effect on the intrinsic job satisfaction and alternatives has no effect on the intrinsic job satisfaction. The side-bet and alternatives has effect on the intrinsic and extrinsic job satisfaction.

Thus, the reasonable linear regression equation for continuance commitment on the intrinsic job satisfaction = $1.997 + 0.475$ side-bet + 0.017 alternatives. The reasonable linear regression equation for continuance commitment on the extrinsic job satisfaction = $0.938 + 0.547$ side-bet + 0.163 alternatives.

According to the table 3 showed, independent variable is organization investment (OI) and socialization (SO). Independent variable has relationship with the dependent variable which intrinsic job satisfaction at 31.7% ($R^2=.317$) and has relationship with the dependent variable which extrinsic job satisfaction at 41.8% ($R^2=.418$). Based on the sig of the variable can get the organization investment and socialization effect on the intrinsic and extrinsic job satisfaction.

Thus, the reasonable linear regression equation for normative commitment on the intrinsic job satisfaction = $1.620 + 0.200$ organization investment + 0.395 socialization. The reasonable linear regression equation for normative commitment on the extrinsic job satisfaction = $0.900 + 0.604$ organization investment + 0.125 socialization.

Table 4 Regression analyses between organizational commitment and job performance

Dependent Variable ₁	Task performance ₁					Contextual performance ₁				
	Unstandardized Coefficients ₁		Standardized coefficients ₁	t ₁	sig ₁	Unstandardized Coefficients ₁		Standardized coefficients ₁	t ₁	sig ₁
	B ₁	Std. Error ₁	Beta ₁			B ₁	Std. Error ₁	Beta ₁		
(Constant) ₁	2.050 ⁺	.177 ⁺		11.614 ⁺	.000 ⁺	1.875 ₁	.188 ₁		9.949 ₁	.000 ₁
WE ₁	.429 ⁺	.047 ⁺	.417 ⁺	9.141 ⁺	.000 ⁺	.500 ₁	.050 ₁	.447 ₁	9.967 ₁	.000 ₁
R=.417 R ² =.171 S.E.E=.572 F=83.566 SIG=.000 ₁					R=.447 R ² =.200 S.E.E=.611 F=99.346 SIG=.000 ₁					
(Constant) ₁	1.901 ⁺	.164 ⁺		11.621 ⁺	.000 ⁺	1.653 ₁	.170 ₁		9.714 ₁	.000 ₁
SB ₁	.368 ⁺	.042 ⁺	.408 ⁺	8.705 ⁺	.000 ⁺	.491 ₁	.044 ₁	.501 ₁	11.168 ₁	.000 ₁
AL ₁	.121 ⁺	.38 ⁺	.150 ⁺	3.201 ⁺	.001 ⁺	.083 ₁	.039 ₁	.094 ₁	2.094 ₁	.036 ₁
R=.480 R ² =.230 S.E.E=.553 F=59.283 Sig=.000 ₁					R=.541 R ² =.289 S.E.E=.575 F=81.946 Sig=.000 ₁					
(Constant) ₁	1.567 ⁺	.162 ⁺		9.678 ⁺	.000 ⁺	1.048 ₁	.155 ₁		6.754 ₁	.000 ₁
OI ₁	.162 ⁺	.039 ⁺	.197 ⁺	4.122 ⁺	.000 ⁺	.391 ₁	.038 ₁	.439 ₁	10.380 ₁	.000 ₁
SO ₁	.400 ⁺	.045 ⁺	.424 ⁺	8.848 ⁺	.000 ⁺	.350 ₁	.043 ₁	.342 ₁	8.071 ₁	.000 ₁
R=.546 R ² =.299 S.E.E=.528 F=84.510 Sig=.000 ₁					R=.673 R ² =.453 S.E.E=.506 F=16.275 Sig=.000 ₁					

From table 4 showed, independent variable is work experience (WE). Independent variable has relationship with the dependent variable which task performance at 17.1% ($R^2=.171$) and has relationship with the dependent variable

which contextual performance at 20.0% ($R^2=.200$). Based on the sig of the variable can get the work experience has effect on the task and contextual performance.

Thus, the reasonable linear regression equation for affective commitment on the task performance = $2.050 + 0.429$ work experience. The reasonable linear regression equation for affective commitment on the contextual performance = $1.875 + 0.500$ work experience.

As the table 4 showed, independent variable is side-bet (SB) and alternatives (AL). independent variable has relationship with the dependent variable which task performance at 23.0% ($R^2=.230$) and has relationship with the dependent variable which contextual performance at 28.9% ($R^2=.289$). Based on the sig of the variable can get the side-bet and alternatives has effect on the task and contextual performance.

Thus, the reasonable linear regression equation for continuance commitment on the task performance = $1.901 + 0.368$ side-bet + 0.121 alternatives. The reasonable linear regression equation for continuance commitment on the contextual performance = $1.653 + 0.491$ side-bet + 0.083 alternatives.

According the table 4 showed, independent variable is organization investment (OI) and socialization (SO). independent variable has relationship with the dependent variable which intrinsic job satisfaction at 19.9% ($R^2=.299$) and has relationship with the dependent variable which extrinsic job satisfaction at 45.3% ($R^2=.453$). Based on the sig of the variable can get the organization investment and socialization effect on the task and contextual performance.

Thus, the reasonable linear regression equation for normative commitment on the task performance = $1.567 + 0.162$ organization investment + 0.400 socialization. The reasonable linear regression equation for normative commitment on the contextual performance = $1.048 + 0.391$ organization investment + 0.350 socialization.

Discussion & Implementation

The objective of this study which the effect of transformational and transactional leadership and organization commitment on the employee's job satisfaction and job performance in Bangkok.

Bodla and Nawaz (2010) explained that all dimensions of transformational leadership and employee's job satisfaction have positive correlation, but except for individualized consideration. It's different with the result of this study, in this study idealized influence and intellectual stimulation has effect on the intrinsic job satisfaction and the inspirational motivation and individualized consideration has no effect on the intrinsic job satisfaction. Idealized influence, inspirational motivation and individualized consideration has effect on the extrinsic job satisfaction and the intellectual stimulation has no effect on the extrinsic job satisfaction. So, the leaders can through increase then idealized influence and intellectual stimulation to make the employees more satisfy at intrinsic, also can thought idealized influence, inspirational motivation and individualized consideration to make the employees more satisfy at extrinsic.

Tucker et al. (1992) found that all dimensions of transactional leadership contingent reward, management-by-exception (active), management-by-exception (passive) and employee's job satisfaction have a positive relationship, but except for management-by-exception (passive). The result of this research also supported that the dimensions of transactional leadership has positively relationship with the employee's job satisfaction. The leaders can through increase then varibal of transaction leadership to to make the employees more satisfy, but without management-by-exception (passive).

Nemanich and Keller (2007) concluded that the transformational leadership behaviors had a significantly positive relationship with employee's job performance.

Piccolo and Colquitt (2006) the authors found transformational leadership and task performance has a significantly positive relationship. The result of this research also supported that transformational and transactional leadership and job performance has positively relationship.

Depend on the literature reviews, Bateman & Strasser (1984) suggest that organizational commitment has influence on job satisfaction which will affect the employee's turnover intention. Meyer & Allen (1997) explained that the in results has the most meaningful contributions and better performance is affective commitment, after is normative commitment, and the followed by continuance commitment. The result of this research also supported that affective commitment which was consist of work experience has positively relationship with the employee's job satisfaction. Continuance commitment which involved side-bets and alternatives has positively relationship with the employee's job satisfaction. Normative commitment which involved organization investment and socialization has positively relationship with the employee's job satisfaction. Summary, increases the organizational commitment can raise the employee's job satisfaction.

Suliman and Lles (2002) revealed that the variable of organizational commitment which affective, continuance and normative commitment has a positive relationship with job performance. The result of this research also supported that affective, continuance and normative commitment also has the relationship with the job performance. It means that if organization wants to get more job performance from employees should to increase organizational commitment for employees.

Conclusion

The future research should enlarge the number of respondents, may be can distinguish respondents were divided into different occupations, and demographic also can included in the scope of the research. The other side also should distinguish

with the kinds of the organization. Because different occupation and demographic of employee, and different kinds of the organization has different problem and thinking in the leadership and organization. For the leadership and organizational commitment scales need more study in terms of their construct validity in the Thai language. The future research may also need to reduce the phenomenon of the differences caused by differences cultural.

References

- Allen, N. J. and Meyer, J. P. (1990) "The measurement and antecedents of affective, normative and continuance commitment to the organization." *Journal of Occupational Psychology*. Vol. 63, pp. 1-18.
- Bass, B.M. (1985) *Leadership and Performance Beyond Expectations*. New York: The Free Press.
- Bateman, T. & Strasser, S. (1984) "A longitudinal analysis of the antecedents of organizational commitment." *Academy of Management Journal*. 21, 95-112.
- Bodla, M.A. & Nawaz, M.M. (2010) "Transformational Leadership Style and its Relationship with Satisfaction interdisciplinary." *Journal of contemporary research in business*, VOL 2, NO 1 Listed in ULRICH S.
- Burns, J.M. (1978) *Leadership*. New York: Harper and Row Publishers.
- Campbell, J. P., McCloy, R. A., Oppler, S. H., and Sager, C. E (1993) "A theory of performance" In E. Schmitt, W. C. Borman, & Associates (Eds.) *Personnel selection in organizations*. San Francisco: Jossey-Bass.
- David. D. D., Andrews M. C. & Bucklew, N. S. (2010) "Enhancing the ties that bind: mentoring as a moderator." *Career Development International*.15(3), 259-278.
- Earle, V. (1996) "Motivational leadership." *Executive Excellence*. Vol. 13 No. 11, pp. 16-17.

- Hair, J., Black, W., Babin, B., Anderson, R., and Tatham, R. (2006). *Multivariate Data Analysis*. 6th ed. Pearson Prentice Hall : Upper Saddle River.
- Hackett, R.D., Lapierre, L.M. and Hausdorf, P.A. (2001) "Understanding the links between work commitment constructs." *Journal of Vocational Behaviours*. Vol. 58, pp. 392-413.
- Herzberg, F. (1974) "Motivation-hygiene profiles." *Organizational Dynamics*. 3(2), 18-29
- J.H. Amernic et N. Aranya (2010) "Organizational Commitment: Testing Two Theories." *Relations industrielles / Industrial Relations*. vol. 38, n° 2, 1983, p. 319-343
- Jaussi, K. S. (2007) "Attitudinal commitment: A three-dimensional construct." *Journal of Occupational and Organizational Psychology*. 80, 51-61
- Meyer, J.P. & Allen, N.J. (1991) "A three-component conceptualization of organizational commitment." *Human Resource Management Review*. 1, 61-98.
- Meyer, J.P. & Allen, N.J. (1997) "Commitment in the workplace: Theory, research, and application." *Thousand Oaks*. CA: SAGE Publications.
- Mosadeghrad, A.M. (2003) *Principles of Health Care Administration*. Tehran: Dibagran Tehran.
- Motowidlo, S. J., & Schmit, M. J. (1999) "Performance assessment in unique jobs." In D. R. Ilgen & E. D. Pulakos (Eds.). *The changing nature of job performance: Implications for staffing, motivation, and development*. San Francisco CA: Jossey-Bass.
- Motowidlo, S.J. & Van Scotter, J.R. (1994) "Evidence that task performance should be distinguished from contextual performance." *Journal of Applied Psychology*, 79(4), 475-480.

- Nemanich, L. A., & Keller, R. T. (2007) “Transformational leadership in an acquisition: A field study of employees.” *The Leadership Quarterly*. 18, 49–68.
- Nosheen Sarwat., Khansa Hayat., Javeria Ashfaq Qureshi., Mehwish Ali (2011) “Impact of Strategic Leadership on Organizational Performance, in the Context of Job Satisfaction and Organizational Commitment, Evidence from Educational Institutions of Pakistan.” August 2011 Vol 3, No 4
- Piccolo RF, Colquitt JA. (2006) “Transformational leadership and job behaviors: The mediating role of core job characteristics.” *Acad. Manage. J.*, 49: 327-340
- Suliman, A., Iles, P. (2002) “Is continuance commitment beneficial to organizations? Commitment-performance relationship: a new look.” *Journal of Managerial Psychology*. 15 (5), 407–422
- Tietjen M. A. and Myers R. A. (1998). “Motivation and job satisfaction.” *Management Decision* 36/4, 226-231.
- Tucker, M.L., Bass, B.M. and Daniel, L.G., Jr. (1992) “Transformational Leadership’s Impact on Higher Education Satisfaction, Effectiveness, and Extra Effort, in Clark, K.E., Clark, M.B. and Campbell, D.P. (eds.)” *Impact of Leadership*. Greensboro: Centre for Creative Leadership.
- Wei-Chi Tsai., Hsien-Wen Chen., Jen-Wei Cheng (2009) “Employee positive moods as a mediator linking transformational leadership and employee work outcomes.” *The International Journal of Human Resource Management*, Vol. 20, No. 1, January 2009, 206–219.
- Worrell, T. G. (2004) “School psychologists’ job satisfaction: Ten years later”. Unpublished doctoral dissertation, Virginia Polytechnic Institute and State University, Blacksburg, VA