ORGANIZATIONAL COMMITMENT AS A MEDIATOR ON THE RELATIONSHIP BETWEEN TRANSFORMATIONAL LEADERSHIP AND OCB AT PT. ANINDITA MULTINAGA IN SURABAYA


BY:

JERRY MOELYONO

3303012027

FACULTY OF BUSINESS INTERNATIONAL BUSINESS MANAGEMENT WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA 2016

ORGANIZATIONAL COMMITMENT AS A MEDIATOR ON THE RELATIONSHIP BETWEEN TRANSFORMATIONAL LEADERSHIP AND OCB AT PT. ANINDITA MULTINAGA IN SURABAYA

THESIS S-1 Addressed to BUSINESS FACULTY WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA To fulfill the requirements for the management bachelor degree International Business Management Program

BY: JERRY MOELYONO 3303012027

BUSINESS FACULTY
INTERNATIONAL BUSINESS MANAGEMENT
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA

2016

APPROVAL PAGE

THESIS S-1

ORGANIZATIONAL COMMITMENT AS A MEDIATOR ON THE RELATIONSHIP BETWEEN TRANSFORMATIONAL LEADERSHIP AND OCB AT PT. ANINDITA MULTINAGA IN SURABAYA

BY:

JERRY MOELYONO 3303012027

Approved and Accepted to be Submitted to the Panel Team

Advisor 1,

Dr. Fenika Wulani, S.E., M.Si.

Advisor 2,

DawidWojcinowcz, MA
Date: 2016

RATIFICATION PAGE

Research study that is written by Jerry Moelyono NRP: 3303012027 Has been examined on September 22^{nd} , 2016 and is accepted to pass by the

Panel Team.

Panel Leader

Dr. Fenika Wulani, S.E., M.Si NIK.311.96.0252

Confirmed by:

Dean, Head of Management Department

Lasdi, M.M

Elisabeth Supriharyanti, S.E. M.Si NIK. 311.99.036

AUTHENTICITY STATEMENT OF SCIENTIFIC PAPER AND PUBLICATION APPROVAL OF SCIENTIFIC PAPER

For the sake of knowledge development, I as a student of Widya Mandala Catholic University Surabaya:

I, the undersigned below

Name: JERRY MOELYONO

NRP : 3303012027

Title : ORGANIZATIONAL COMMITMENT AS A MEDIATOR ON

THE RELATIONSHIP BETWEEN TRANSFORMATIONAL LEADERSHIP AND OCB AT PT. ANINDITA MULTINIAGA IN

SURABAYA

Acknowledge that this final research study is authentically written by me. If it is proved is a plagiarism, I am ready to receive any sanctions from the Business Faculty of Widya Mandala Catholic University Surabaya. I also approve that this papers to be published/shown in the internet or other medias (The digital library of Widya Mandala Catholic University Surabaya) for academic importance to the extent of copyright law.

Thereby, the authenticity statement and the publication approval that I made sincerely.

Surabaya,
Conced by,
TEMPEL

JAMES DE LA CONCENSION DE LA

FOREWORDS

The author gives thanks to Jesus Christ for all of the wisdom and knowledge so that the author can finish the thesis well. This thesis was written to fulfill the one of the requirements for graduation from the Business Faculty of Widya Mandala Catholic University Surabaya to get the Bachelor Degree of Economy. Furthermore, through this thesis hopefully that it encourages other International Business Management program students to develop more interest in organizational citizenship behavior also the author hopes that this thesis will be beneficial to PT. Anindita Multiniaga to improve their business especially in the human resource management.

In this research, the author appreciate the efforts, advise, suggestion, critics, supports, and also help from many sides, so on this occasion the author wants to say thanks and gratitude to:

- 1. Mr. Dr. Lodovicus Lasdi, SE., MM. as the Dean of Business Faculty of Widya Mandala Catholic University Surabaya.
- Ms. Elisabeth Suprihayanti, SE.,M.Si. as the Head of Management Program of Business Faculty of Widya Mandala Catholic University Surabaya.
- Mr. Dr. Wahyudi, S.T., MM. as the Head of International Business Management Program of Business Faculty of Widya Mandala Catholic University Surabaya.
- 4. Ms. Dr. Fenika Wulani, S.E., M.Si. as the advisor I that gives so much insights, knowledge, supports, and suggestions for the writer to finish the thesis.

- Mr. Dawid Wojcinowcz, MA as the advisor II that gives so much support, time, and directions in consultations from the beginning until the end.
- 6. All the lecturers and staffs from the Business Faculty of Widya mandala Catholic University Surabaya in the Management Program for all the guidance in the study time and the process of finishing the papers.
- Family that always supports, prayers, and morals and especially for my mother who supports the author materially in his education.
- 8. Best friends that always motivate and supports completely, the First Batch of International Business Management Program and many others that cannot be mentioned one by one.

The author aware that this thesis is far from perfect and will completely open to critics and suggestions. Hopefully, this thesis will be useful for the readers.

Surabaya, August 30th, 2016 Author,

(JERRY MOELYONO)

TABEL OF CONTENTS

Page
TITLE PAGEi
APPROVAL PAGE ii
RATIFICATION PAGE iii
AUTHENTICITY STATEMENT OF SCIENTIFIC PAPER AND
PUBLICATION APPROVAL OF SCIENTIFIC PAPERiv
FOREWORDS v
TABLE OF CONTENTSvii
LIST OF TABLEx
LIST OF APPENDIXESxii
ABSTRAK xiii
ABSTRACTiv
CHAPTER 1. INTRODUCTION
1.1 Background
1.2 Research Questions5
1.3 Objectives5
1.4 Significance5
1.5 Writing System6
CHAPTER 2. LITERATURE REVIEW7
2.1 Past Research
2.2. Transformational Leadership Style10
2.3. Organizational Commitment
2.4 Organizational Citizenship Rehavior 13

2.5. The Relationship Between Transformational Leadership ar	ıd
Organizational Citizenship Behavior	14
2.6. The Relationship Between Organizational Commitment an	ıd
Organizational Citizenship Behavior	15
2.7. The Relationship Between Organizational Commitment an	ıd
Organizational Citizenship Behavior	16
2.8. Research Model	17
CHAPTER 3. RESEARCH METHODOLOGY	18
3.1 Research Design	18
3.2 Operational Definition and Research Instruments	18
1. Transformational Leadership	18
2. Organizational Commitment	19
3. Organizational Citizenship Behavior	20
3.3 Study Population/Sample	21
3.4 Sampling and Size	21
3.5 Sources of Data	22
3.6 Validity and Reliability Testing	22
3.7 Methods of Data Analysis	22
3.8 Data Analysis Technique	23
BAB 4 ANALISIS DAN PEMBAHASAN	25
4.1 Respondent Description	25
4.2 Research Variable Analysis	27
1. Transformational Leadership Variable Descriptive	
Statistic	28
2. Organizational Commitment Variable Descriptive	
Statistic	31
3. Organizational Commitment Variable Descriptive	

Statistic	33
4.3 Validity Test and Reliability Test	35
1. Validity Test	35
2. Reability Test	42
4.4 Multiple Linear Regression Coefficient Test	48
4.5 Discussion	51
BAB 5 CONCLUSION AND SUGGESTION	52
5.1 Conclusions	52
5.2 Suggestion	53
REFERENCES	
APPENDIXES	

LIST OF TABLES

	Page
Tabel 2.1	Past Researches 9
Table 4.1	Respondents Characteristics based on Gender25
Table 4.2	Respondents Characteristics based on Age
Table 4.3	Respondents Characteristics based on Length of Work26
Table 4.4	Respondents Characteristics based on Education Level27
Table 4.5	The Average Interval Score28
Table 4.6	Transformational Leadership Variable Mean Value28
Table 4.7	Organizational Commitment Variable Mean Value31
Table 4.8	Organizational Citizenship Behavior Variable Mean Value
Table 4.9	Transformational Leadership Variable Validity Test36
Table 4.10	Organizational Commitment Variable Validity Test 38
Table 4.11	Organizational Citizenship Behavior Variable Validity Test41
Table 4.12	Transformational Leadership Respondents Answer Reliability Test 43
Table 4.13	Organizational Commitment Respondents Answer Reliability Test 45

Table 4.14	Organizational Citizenship Behavior Respondents A Reliability Test	
Table 4.15	Hierarcichal Linear Regression Analysis Output Ste	-
Table 4.16	Hierarcichal Linear Regression Analysis Output Ste	p 2 48
Table 4.17	Hierarcichal Linear Regression Analysis Output Ste	p 3 49
Table 4.18	Hierarcichal Linear Regression Analysis Output Ste	p 4 50

LIST OF APPENDIX

- APPENDIX 1. RESEARCH QUESTIONAIRRES
- APPENDIX 2. RESPONDENT DATA QUESTIONAIRRES
- APPENDIX 3. VALIDITY TEST
- APPENDIX 4. RELIABILITY TEST
- APPENDIX 5. HIERARCHICAL LINEAR REGRESSION OUTPUT
- APPENDIX 6. RESEARCH QUESTIONAIRRES DATA

ABSTRAK

Pengembangan industry mempengaruhi pada para pebisnis untuk dapat memaksimalkan potensi bisnis mereka. Perkembangan lingkungan bisnis akan terwujud jika akan didukung oleh kualitas dan sumber daya manusia yang kompetitif, maka mereka dapat memperoleh pekerjaan yang diharapkan.

Perilaku yang menjadi permintaan dari organisisa tidak hanya terbatas pada peraturan perusahaan dan peran perilaku sesuai dengan deskripsi pekerjaan, tetapi juga bekerja dengan tindakan ekstra atau disebut *Organizational Citizenship Behavior(OCB)*.

Penelitian ini memiliki tujuan untuk mengetahuia pakah *OCB* dipengaruhi oleh kepemimpinan transformasional dan apakah pengaruh tersebut dimediasi oleh.komitmen organisasi di Pt. Anindita Mulitnaga Penelitian ini didasarkan padakuisioner yang telah diisi dan kirimkan oleh 132 karyawan PT. Anindita Multiniaga. Hasil penelitian ini menunjukkan bahwa kepemimpinan transformasional berpengaruh terhadap *OCB* dan komitmen organisasi memediasi kedua variable tersebut. Dengan demikian, Hipotesis 1,2, dan 3 didukung.

Keywords: perilaku kewarganegaraan organisasi, transformasi kepemimpinan, komitmen organisasi, mediasi parsial

ABSTRACT

Industrial development affects on businesses people to be able maximizing the potential of their businesses. The development of business environment will be realized if it will be supported by quality and competitive human resources, then it can obtaining the expected work. Behavior that becomes the demand of today's organizations is not only limited on company rules and in-role behavior according with the job description, but also work extra-role action or called Organizational Citizenship Behavior (OCB).

The purpose of this study was to determine whether the OCB is affected by transformational leadership and whether these effects are mediated by organizational commitment at PT. Anindita Multiniaga. The study was based on questionnaires completed and submitted by 132 employees of PT. Anindita Multiniaga. The result indicates that transformational leadership affected OCB and organizational commitment mediates these two variables. Thus, Hypothesis 1, 2, and 3 are supported.

Keywords: organizational citizenship behavior, transformational leadership, organizational commitment, partial mediation