mevzu

sosyal bilimler dergisi | journal of social sciences e-ISSN 2667-8772 mevzu, Eylül/September 2019, s.2: 65-91

Organizational Commitment in The Banking Sector: A Case of Private Sector Bank in East Blacksea Region Bankacılık Sektöründe Örgütsel Bağlılık: Doğu Karadeniz Bölgesinde Özel Bir Banka Örneği

Ayşe ASİLTÜRK

Dr. Öğretim Üyesi, Avrasya Üniversitesi, İktisadi ve İdari Bilimler Fakültesi, İşletme Bölümü Assistant Professor of Management&Organization, Avrasya University, Faculty of Economics and Administrative Sciences, Department of Business Administration Trabzon / TURKEY ayse.asilturk@avrasya.edu.tr ORCID ID: https://orcid.org/0000-0002-6221-6208

Mesut Esat ULUSOY

KOBİ Bankacılığı Satış Yönetmeni, Kuveyt Türk Katılım Bankası SME Banking Sales Executive, Kuveyt Turk Participation Bank Trabzon /TURKEY mesutesatulusoy@hotmail.com ORCID ID: orcid.org/0000-0001-7963-8944

Eda ULUSOY

Uzman Doktor, İshakoğlu Çayeli Devlet Hastanesi Specialist Doctor, İshakoğlu Çayeli State Hospital Rize / TURKEY edat61@hotmail.com ORCID ID: orcid.org/0000-0002-7993-1582

DOI: 10.5281/zenodo.3463829

Makale Bilgisi | Article Information

 Makale Türü / Article Type: Araştırma Makalesi / Research Article Geliş Tarihi / Date Received: 26 Mart / March 2019
Kabul Tarihi / Date Accepted: 9 Mayıs / May 2019
Yayın Tarihi / Date Published: 30 Eylül / September 2019
Yayın Sezonu / Pub Date Season: Eylül / September

Attf / Citation: ULUSOY, M. E., ASİLTÜRK, A., ULUSOY, E. (2019). Organizational Commitment in The Banking Sector: A Case of Private Sector Bank in East Blacksea Region. *Mevzu: Sosyal Bilimler Dergisi*, 2 (Eylül 2019):65-91.

İntihal: Bu makale, iThenticate yazılımınca taranmıştır. İntihal tespit edilmemiştir. **Plagiarism**: This article has been scanned by iThenticate. No plagiarism detected. web: http://dergipark.gov.tr/mevzu | mailto: mevzusbd@gmail.com

Copyright © Bütün hakları saklıdır. / All right reserved.

CC BY-NC-ND 4.0


Abstract

The concept of organizational commitment is defined as employees's strong belief in accepting organizational goals and values; a strong desire to spend high-level effort taking into account the benefit of the organization and to maintain membership in the organization. Although there are different classifications related to organizational commitment in the literature, affective commitment, continuance commitment and normative commitment subdimensions were emphasized. This study is intended to contribute to the literature of participation banking in Turkey. It includes the implementation of an organizational commitment questionnaire developed by Allen and Meyer (1990) and adapted to Turkish by Wasti (2000) on a total of 53 bank staff in a participation bank operating in the East Black Sea Region. As a result of the study, no statistically significant relationship was found between the organizational commitment levels of the bank employees and the variables of marital status, gender, lenght of work, job title, income level. When the organizational commitment score means of the employees were evaluated, it was seen that the average scores of affective commitment were higher than continuance and normative commitment.

Keywords: Organizational Commitment, Human Resources, Continuance Commitment, Affective Commitment, Normative Commitment, Banking Sector

Öz

Örgütsel bağlılık kavramı, çalışanların örgütsel amaç ve değerleri kabul etmede güçlü bir inanca sahip olması; örgüt yararını dikkate alarak üst düzey çaba harcama arzusu ve örgüt üyeliğini sürdürme yönünde güçlü bir istek duyması olarak tanımlanmaktadır. Literatürde örgütsel bağlılık ile ilgili değişik sınıflandırmalar yapılmış olmakla birlikte duygusal bağlılık, zorunlu bağlılık ve normatif bağlılık alt boyutları üzerinde durulmuştur. Bu çalışma Türkiye'deki katılım bankacılığı literatürüne katkı sağlamak amacıyla hazırlanmıştır. Çalışma, Doğu Karadeniz Bölgesinde faaliyet gösteren özel bir katılım bankasındaki toplam 53 banka çalışanı üzerinde Allen ve Meyer (1990) geliştirdiği ve Wasti (2000) tarafından Türkçe'ye uyarlanan örgütsel bağlılık anketinin uygulanması ve sonuçlarının değerlendirilmesini içermektedir. Araştırma sonucunda banka çalışanlarının örgütsel bağlılık düzeyleri ile medeni durum, cinsiyet, çalışma süresi, unvan, gelir düzeyi değişkenleri arasında istatistiksel olarak anlamlı bir ilişki bulunamamıştır. Çalışanların örgütsel bağlılık puan ortalamaları değerlendirildiğinde duygusal bağlılık puan ortalamalarının, zorunlu ve normatif bağlılık puan ortalamalarına göre daha fazla olduğu görülmüştür.

Anahtar Kelimeler: Örgütsel Bağlılık, İnsan Kaynakları, Zorunlu Bağlılık, Duygusal Bağlılık, Normatif Bağlılık, Bankacılık Sektörü

Introduction*

Today's organizations must operate in a sharp competitive environment. While globalization and technological developments lead to changes in both the structure of the markets and the characteristics of customers, the need to direct the resources of the organizations in the most efficient manner is increasing. In this context, human resources are undoubtedly the most important resource owned by organizations. The issue of reaching the right human resources, employing them and keeping them in the organization by providing the organizational commitment of the human resource is gaining value day by day.

One of the development indicators of world economies is the service sector. On the other hand, it can be said that the banking sector has become an important subcomponent of the service sector. As a matter of fact, according to the Banking Regulation and Supervision Agency data, the total assets of the Turkish banking sector reached 4 trillion 138 billion 992 million TL in March 2019 (BDDK, 2019).

Banking services can be defined as all services provided by banks that can be called pure service enterprises operating in accordance with the programmed demand within the scope of financial services. Considering its place in the service sector and the economy, the issue of maintaining banks' assets comes to the agenda. Banks have the potential to face operational risk in terms

^{*} This article has been prepared by using the results of the field research within the scope of the project study submitted to the Graduate Program in Business Administration of the Avrasya University Institute of Social Sciences.

of human resources. In other words, the fact that banks are labor intensive can mean finding qualified human resources, high education and adaptation costs. On the other hand, operational risk may occur depending on the size of the human resources employed (Sayım and Aydın, 2011). As human resources are a strategic resource in the banking sector, it encourages managers and human resources experts to increase the organizational commitment of bank employees. Although there are various classifications related to banks, banks are grouped as "state banks, private sector banks, mixed capital banks", banks established with foreign capital and banks with foreign-Turkish partners according to capital sources. The field research of this study was conducted on the employees of a participation (interest-free) bank within the scope of private sector banks.

The literature shows that various researches were conducted on private bank employees; but, there is not enough study on participation banks and especially on human resources and organizational behavior topics in Turkey. However, it can be said that this limitation is related to the establishment date and development of participation banks. Because of the historical development of the participation banking in Turkey began with the 1984 Albaraka Turk.

This study is descriptive and quantitative. It aims to answer the following questions: What is the organizational commitment level of participation bank employees? Do the types of organizational commitment among participation bank employees differ according to demographic variables such as gender, marital status, job title and income? In this study, firstly, the concept and scope of organizational commitment will be discussed, organizational commitment classifications will be presented and the factors that affect organizational commitment will be explained. Afterwards, the analysis and findings of the data obtained from the field research and literature studies related to organizational commitment in the banking sector will be included.

Organizational Commitment Concept and Scope

As with many other concepts in the field of social sciences, there is no consensus on the concept of organizational commitment. Therefore, there are different definitions in the literature developed by researchers from different perspectives such as sociology, psychology, social psychology and organizational behavior (Keleş, 2006).

The researches related to organizational commitment are chronologically listed as follows: Becker (1960); Grusky (1966); Kanter (1968); Brown (1969); Hall, Schneider ve Nygren (1970); Sheldon (1971); Hall ve Schneider (1972); Hrebiniak & Alutto (1972); Buchanan (1974); Mowday, Porter ve Dubin (1974); Porter, Steers, Mowday ve Boulian (1974); Etzioni (1975); Kanter (1977); Salancik (1977); Steers (1977); Weiner ve Gechman (1977); Mowday, Steers ve Porter (1979), O'Reilly ve Chatman (1986), Penley ve Gould (1988), Allen ve Meyer (1990).

Mowday et al. (1979, p. 226) defined organizational commitment as an individual's the relative strength of involvement and identity to an organization. In the same study, organizational commitment was characterized by at least three factors: 1) a strong belief and acceptance of the organization's aims and values; (2) considerable effort on behalf of the organization; and (3) a strong desire to maintain membership in the organization. When defined in this way, organizational commitment represents, beyond passive loyalty, a situation in which the employee and the organization are actively involved. So much so that individuals are willing to give them something to contribute to the good of the organization.

Etzioni (1975) model consists of three dimensions: moral commitment, calculative commitment and alienative commitment. When it is evaluated in terms of the convergence of employees to the organization, there is moral convergence (moral commitment) at the most positive end, neutral accountant convergence (calculative commitment) in the middle and alienative convergence at the most negative end (Etzioni, 1975). Moral commitment is based on internalizing the aims, values and norms of the organization and identification with authority. Accordingly, employees are more attached to their organizations when they pursue useful goals for society. Calculative commitment is based on the shopping relationship between the organization and the employees. Employees are committed to the awards they receive in return for their contribution to their organization. Alienative commitment refers to a negative orientation towards the organization when behaviors are limited. In this case,

employees do not feel psychologically committed to the organization but continue to be members for reasons such as not wanting to be unemployed (Bayram, 2005: p. 129-130).

There is no organization without human element. According to Barnard (1938), who described the organization as an open system, three basic elements must exist for an organization to emerge: people who can communicate with each other, a common goal and the willingness to achieve this goal (Alıç, 1995: p.3). As Barnard emphasizes, the most important factor that constitutes the dynamic aspect of the organization is the human factor. For this reason, the formation of organizations and their survival depends on people who have the ability to manage and direct the organization's resources. Keeping qualified human resources in the organization and ensuring their commitment to the organization is vital to the survival of the organization.

Factors Affecting Organizational Commitment

Factors affecting organizational commitment are examined under three headings as "personal, organizational and non-organizational factors" in the literature (İnce & Gül, 2005, p. 59):

Personal factors: gender, marital status, age, working time and seniority, educational status, personality traits, job expectations, personal characteristics and psychological contract.

Organizational factors: organizational structure, organizational culture, quality and importance, organizational justice, role uncertainty, income level, need for belonging, management style, communication and organizational rewards.

Non-organizational factors: alternative job opportunities, professionalism, sector status, socio-economic status of the country and unemployment rate.

Research findings in the literature on whether organizational commitment levels differ according to the gender of the employees are gathered around two different views. The first group studies advocate that the level of organizational commitment of female employees is lower than that of men due to the role of women in the family and obstacles to labor force participation. The second group studies claimed that women's organizational commitment levels are higher than men because of high motivation and stability in working life and organization (Seyhan, 2014: p. 45-47). Küçüközkan (2015), in his research on hospital workers, found that female's levels of affective commitment and normative commitment were higher than male's levels of affective commitment and normative commitment; however, it was found that the continuance commitment levels of female were lower than the continuance commitment levels of male.

According to the marital status of employees, Mathieu & Zajac (1990) found that marriage positively affected organizational commitment; because it suggests that married employees may have higher organizational commitment compared to single employees because of their responsibilities towards their families.

According to the age status of the employees, the researches showed that there is a linear relationship between age variable and organizational commitment levels. As the age progresses, work experience increases, on the other hand, organizational commitment increases because alternative cost increases in case of leaving the organization (Seyhan, 2014: p. 43). According to Pala et al. (2008: p. 58), the fact that older workers do not prefer to change their employment necessarily makes them conservative and this situation develops a reluctant attitude towards changing organization. In other words, age can contribute to the formation of a natural sense of commitment based on both experience and the conservative attitude it produces. According to Varol et al. (2017) findings of the research conducted on the pharmaceutical sector employees operating in Konya province, a significant relationship is found between normative commitment and age groups. There is a significant relationship between all components of organizational commitment and income level.

It is seen that there is a positive linear relationship between the working time of the employees and organizational commitment. Moreover, it has been suggested that leaving the organization has become more costly as the employee's investment in the organization has increased (İnce & Gül, 2005, p. 67). For example; if the employee leaves his / her organization after working for a

while, it will cause him / her not to receive the severance pay accumulated. This may have a positive effect on organizational commitment.

In the studies examining the organizational commitment levels of the employee according to the education level, it was found that there is a negative relationship between the level of education and organizational commitment. Accordingly, employees with high levels of education expect more from the organization than those with low levels of education. Therefore, if they want to quit their job, they may not feel connected to the organization due to the existence of job alternatives and prioritizing their professional development rather than the organization (Pala et al., 2008: p. 58-59). Some studies support this situation and show that the higher the education level of the employees, the greater the possibility of taking personal initiative, taking responsibility, and making more independent decisions (Çolakoğlu et al., 2009: p. 80).

Especially wages, for senior employees, are among the most important factors affecting organizational commitment. In addition, as well as ordinary and routine rewards, external rewards are important for organizational commitment (Cohen, 1992, p. 539).

Organizational Commitment in Banking Sector

Kartal (2018) analyzed 20 doctoral theses and 131 master's theses on interest-free banking between 1986-2017 in Turkey. Most of these theses (35) have been prepared for the comparison of interest-free banks and deposit in banks various aspects such as about efficiency, performance, profitability issues. However, it is seen that a total of 4 theses are prepared in the field of human resources and training topics, and 3 theses are prepared about organizational culture, customer loyalty and social responsibility. In this context, it can be asserted that there is little focus on human resource management and organizational behavior topics on participation banking researches in Turkey. As of July 16, 2019, there are 76 theses about bank employees in the National Thesis Center. 11 of these theses were prepared on organizational commitment and related topics. As of 16 July 2019, there are 81 participation banking theses in the National Thesis Center. Only one of these theses is about organizational commitment.

Emhan and Gök (2011) conducted a study on public and private sector bank branch employees operating in the central districts of Diyarbakır (Turkey). According to the results of this research, there is no difference between sectors in terms of organizational commitment dimensions and organizational commitment does not differ according to gender. According to research on employees working in banks with special status in Denizli, Kök & Uçar (2018) found that organizational commitment did not differ according to gender, but differed according to marital status, age, education, title and working time.

In the light of all these explanations, the model and hypotheses of the research are as follows:

Hypothesis about affective commitment (AC) dimension

H1: AC levels of the employees in the participation bank vary according to marital status.

H2: AC levels of the employees in the participation bank vary according to gender.

H3: AC levels of the employees in the participation bank vary according to the length of service.

H4: AC levels of the employees in the participation bank vary according to the job title.

H5: AC levels of the employees in the participation bank vary according to the income level.

Hypothesis related to continuance commitment (CC) dimension

H6: CC levels of employees in the participation bank vary according to marital status.

H7: CC levels of the employees in the participation bank vary according to gender.

H8: CC levels of the employees in the participation bank vary according to the length of service.

H9: CC levels of the employees in the participation bank vary according to the job title.

H10: CC levels of the employees in the participation bank vary according to the income level.

Hypothesis about normative commitment (NC) dimension

H11: NC levels of employees in the participation bank vary according to marital status.

H12: NC levels of the employees in the participation bank vary according to gender.

H13: NC levels of the employees in the participation bank vary according to the length of service.

H14: NC levels of the employees in the participation bank vary according to the job title.

H15: NC levels of the employees in the participation bank vary according to the income level.

Figure 1. The research model


Purpose of the Research

Although participation banks and deposit banks are functionally similar, the methods of fund collection and allocation of these two types of banking are completely different from each other. The main characteristics of participation banks are "collecting funds on a profit-loss basis; providing funds on trade, partnership, leasing basis; do not include interest in any of the transactions, prohibition of uncertainty, prohibition of excessive risk and speculation, application of payment of money to the seller in exchange for invoice instead of customer in the purchase of goods and services, provision of financing for a good or service". In view of these characteristics, it is considered that the institutional structures and business understanding of participation banks may be different and should be investigated.

The aim of this research is to determine whether organizational commitment levels differ according to demographic characteristics of participation bank employees.

The limited number of studies on participation banks in the literature has been a source of motivation for this research. Although there are many studies on the effects of organizational commitment on employees in the literature, studies on the banking sector are limited. Most of the current studies have been conducted with deposit banks and there are not enough studies about participation banks.

Universe and Sample of the Research

There are five participation banks in the Eastern Black Sea Region (approximate total number of employees is 250). One of these banks was chosen as the universe of the research. One of the researchers is currently working in a managerial position in a participation bank. Prior to the research, this manager was consulted to determine the universe and sample of the research.

It has been decided to carry out the research in the branches of a single participation bank considering the corporate culture of the bank, the employees' goals and social conditions. Although these five banks operate as a participation bank, human resources practices, employee targets and social conditions vary. In this case, even though the same statements were asked in the survey, it was considered that there would not be a reliable comparison since the reasons for the employees' responses could be different considering their own conditions.

In descriptive studies, a minimum of 10% sample is taken and in small universes 20% is needed. Correlation studies require at least 30, and causal comparisons require at least 30 members from each group (Arlı & Nazik, 2001:77).

The universe of the research is a private participation bank selected by researchers. This research was conducted on the employees of <u>7 branches of this private participation bank operating in the Eastern Black Sea Region</u>. During the interviews conducted with the managers of the bank, it was determined that there were 62 employees in 7 branches. In this context, the population of the research consists of 62 employees working in the relevant bank. 62 questionnaires were distributed to the employees, 53 of which were returned. It can be said that the number of returned surveys is capable of representing the universe.

Research Methods and Data Collection Tools

In the first part of the research scale, questions about "age, gender, educational status, marital status, job title, the length of service and income level" were included in order to evaluate the demographic characteristics affecting organizational commitment. The second part of the scale consists of 25 statements. 24 statements were taken from the three-dimensional organizational commitment questionnaire developed by Allen & Meyer (1990) and adapted to Turkish by Wasti (2000). 1 statement was added by the researchers as to whether the employees in the participation banks would like to work in deposit banks if they were free to worship.

The organizational commitment questionnaire, which consists of 24 statements, is divided into 3 sections. These three groups were formed to assess the affective, normative and continuance commitment of the participants.

Table 1 shows the results of factor analysis showing the mean, standard deviation and number of respondents of statements. The averages of com-

mitment dimensions were determined as follows: Affective Commitment 3.49, Continuance commitment 3.55, Normative commitment 3.91.

State-	Partici-	Mea	Standart	State-	Partici-	Mea	Standart
ment	pant	n	devia-	ment	pant	n	devia-
	Number		tion		Number		tion
S1	53	4,66	0,58	S13	53	2,88	1,79
S2	53	4,33	0,86	S14	53	3,74	1,86
S 3	53	4,14	0,86	S15	53	3,11	2,08
S4	53	4,01	1,07	S16	53	4,12	1,94
S5	53	2,37	1,20	S17	53	4,07	2,03
S6	53	2,18	1,00	S18	53	2,79	2,37
S7	53	4,33	0,86	S19	53	3,37	2,40
S 8	53	1,92	1,23	S20	53	4,05	2,46
S9	53	3,72	1,40	S21	53	4,51	2,43
S10	53	4,25	1,23	S22	53	4,66	2,55
S11	53	3,20	1,57	S23	53	4,38	2,74
S12	53	3,38	1,55	S24	53	3,48	3,07
				S25	53	4,31	2,98

Table 1. Descriptive statistics of statements

The reliability coefficients of the organizational commitment questionnaire and its sub-dimensions are shown in Table 2:

Table 2.	Reliability	Statistics
----------	-------------	------------

	Cronbach's Alpha	Number of sta- tements
Affective commitment	0,890	8
Continuance commitment	0,841	8
Normative commitment	0,709	8
Organizational commit- ment (total)	0,879	25

The first 8 questions are aimed at measuring the level of affective commitment of the participants. Statements such as "I will be happy to spend the rest of my career in this organization", "I do not feel a strong sense of belonging to my organization" are included in this group. Among the statements that measure affective commitment are 4th, 5th, 6th and 8th reverse score expressions. For example, "I do not feel affective commitment to this organization". The next 8 statements (9-16) were used to measure the continuance commitment of the participants. Statements such as "I'm not afraid of what might happen if I quit my job without setting up another job", and "I feel that I have very few options to consider and leave this organization" are included in this group. 2 of these statements (9th and 12th) are reverse score expressions. For example, "Right now, leaving my organization won't cost me a lot". The last 8 statements are intended to measure the normative commitment levels of the participants. Statements such as "These days I think people move from one organization to another very often" and "I don't think it's reasonable to make sense to want to be a company man" are included in this group. Three of the statements in this group (18th, 19th and 24th) are reverse score expressions. For example, "I do not believe that a person should always be loval to his organization".

Limitations of Research

The research covers the employees of the branches of a private participation bank operating in the Eastern Black Sea Region. Therefore, it was not possible to compare the organizational commitment of the employees of more than one participation bank. Some personnel at the participation bank could not participate in the study due to various reasons (for example, vacation leave). It is assumed that all employees participated in the survey correctly answered the questionnaire statements. Due to time constraints, the survey could not be carried out in the entire Black Sea Region.

General Characteristics of Participants

This study was conducted on 53 employees in 7 branches of a private participation bank in the Eastern Black Sea region. Ten (18.9%) of the participants were female and 43 (81.1%) were male. The average age of the participants was 31.7. While the mean age of female participants was 29.5, the mean age of male participants was 32.3. Of the participants, 42 (79%) were married and 11 (21%) were single. There are no divorced and widowed participants. While 8 (80%) of the women were married and 2 (20%) were single, 34 (79%) of the male participants were married and 9(21%) were single. 2(4%) of the participants had a master's degree, while 51 (96%) had a bachelor's degree. Participants' job titles: 16 (30%) operating personnel, 1 (2%) assistant experts, 13 (24%) experts, 19 (36%) directors, 4 (8%) managers. Looking at the working time (lenght of service) of the participants; 28 (53%) employees with 1-5 years of employment, 16 (29%) employees with 6-10 years of employment, 7 (15%) employees with 11-15 years of employment, and 2 (3%) employees with more than 15 years of employment. When the sub-dimensions of organizational commitment were examined, the mean scores of affective commitment were 3.90, 3.17 for continuance commitment and 3.69 for normative commitment.

Organizational Commitment According to Gender

The distribution of organizational commitment scores according to gender was examined. The mean scores of affective commitment were 3.88 for females and 3.91 for males. The difference was not statistically significant (p: 0.55). The mean scores of continuance commitment were 3.13 for females and 3.19 for males. The difference was not statistically significant (p: 0.55). The mean scores of normative commitment were 3.75 for females and 3.67 for males. The difference was not statistically significant (p: 0.64) (Table 3) The hypotheses H2, H7, H12 were rejected.

Table 3. Mann-Whitney U Test Results for Organizational Commitment Dimensions and Gender

Organizational commitment	Gender	n	Average rating	x	Σ	U	p
Affective commitment	Female	10	3,88	24.4	244	190	.55
	Male	43	3,91	27.6	1187	189	.55
Continuance commitment	Female	10	3,13	24.4	244	100	.55
Continuance commitment	Male	43	3,19	27.6	1187	189	.55
Normative commitment	Female	10	3,75	29.05	290.5 1140.5	194.5	61
	Male	43	3,67	26.52	1140.5	194.3	.04

Organizational Commitment According to Marital Status

The distribution of organizational commitment scores according to marital status was examined. As a result, the mean scores of affective commitment were 3.91 in married and 3.86 in single employees. The difference was not statistically significant (p: 0.74). The mean scores of compulsory commitment were 3.15 in married and 3.26 in single employees. The difference was not statistically significant (p: 0.41). The mean scores of normative commitment were 3.63 in married and 3.92 in single employees. This difference was not statistically significant (p: 0.13) (Table 4). The hypotheses H1, H6, H11 were rejected.

Organizational Com- mitment	Marital status	n	Average rating	x	Σ	U	p
Affective commitment	Married	42	3,91	27.36	1149	216	.74
	Single	11	3,86	25.64	282	_	
Continuance commit-	Married	42	3,15	26.11	1096	- 193.5	11
ment	Single	11	3,26	30.41	334	- 193.5	.41
Normative commitment	Married	42	3,63	25.37	1065	- 162.5	12
	Single	11	3,92	33.23	365	- 102.5	.13

Table 4. Mann-Whitney U Test Results for Organizational Commitment Scale Dimensions and Marital Status Variable

Organizational Commitment According to Job Title

The distribution of organizational commitment scores by job title was examined. As the number of assistant experts and managers was not sufficient in terms of statistical analysis, assistant experts and experts, on the other hand managers and directors were combined and analyzed. According to this, the mean scores of affective commitment were 3.84 for operation staff, 3.88 for experts, 3.96 for directors. The difference was not statistically significant (p: 0.55). The mean scores of continuance commitment is 3.37 for operation staff, 3.13 for experts and 3.14 for directors. The difference was not statistically significant (p: 0.57). The mean scores of normative commitment were 3,73 for operation staff, 3,71 for experts, 3,64 for directors. The difference was not statistically significant (p: 0.96) (Table 5). The hypotheses H4, H9, H14 were rejected.

Organizational commit- ment	Job title	n	Average rating	x	sd	χ^2	р
Affective commitment	Operation S.	16	3,84	24.09	_		
	Expert	14	3,88	26.29	2	1.19	.55
	Director 23 3,96 29.46						
	Operation Staff	16	3,27	30.38	0	1.12	
Continuance commitment	Expert	14	3,13	25.21	- 2		.57
	Director	23	3,14	25.74			
	Operation S.	16	3,73	27.94	_		
Normative commitment	Expert	14	3,71	26.36	2	.09	.96
	Director	23	3,64	26.74			

Table 5. Kruskal-Wallis H Test Results for Organizational Commitment Scale Dimensions and Job Title Variable

Organizational Commitment According to Income Level

The distribution of organizational commitment scores according to income status was examined. According to this, the mean scores of affective commitment are as follows: 3,76 for 2000-2999 ₺; 4,00 for 3000-3999 ₺; 3,91 for 4000-4999₺; 3,83 for 5000-5999 ₺; 4,13 for 6000 ₺ and over. The difference was not statistically significant (p: 0.62). The mean scores of continuance commitment are as follows: 3,23 for 2000-2999 ₺; 3,27 for 3000-3999 ₺; 3,09 for 4000-4999 ₺; 3,11 for 5000-5999₺; 3,3 for 6000 ₺ and over. The difference was not statistically significant (p: 0.67). The mean scores of normative commitment are as follows: 3,74 for 2000-2999₺; 3,72 for 3000-3999₺; 3,72 for 4000-4999 ₺; 3,65 for 5000-5999₺; 3,59 for 6000₺ and over. This difference was not statistically significant (p: 0.99) (Table 6). The hypotheses H5, H10, H15 were rejected.

Organizational commitment	Income (赴)	n	Average rating	x	sd	χ^2	p
	2000 - 2999	10	3,76	22	_		
	3000 - 3999	8	4,00	29	_		
Affective commitment	4000 - 4999	13	3,91	27.73	4	2.67	.62
	5000 - 5999	15	3,83	25.53	_		
	6000 and over	7	4,13	33.64	_		
	2000 - 2999	10	3,23	30.6	_		
	3000 - 3999	8	3,27	27.56	_		
Continuance commitment	4000 - 4999	13	3,09	23.12	4	2.37	.67
	5000 - 5999	15	3,11	25.27	_		
	6000 and over	7	3,3	32.14	_		
	2000 - 2999	10	3,74	28	_		
	3000 - 3999	8	3,72	27.31	_		
Normative commitment	4000 - 4999	13	3,72	27.08	4	.36	.99
	5000 - 5999	15	3,65	27.57	_		
	6000 and over	7	3,59	23.86			

Table 6. Kruskal-Wallis H Test Results for Organizational Commitment Scale Dimensions and Income Status Variable

Organizational Commitment According to Length of Service

The distribution of organizational commitment scores according to working time was examined. The mean scores of affective commitment are as follows: 3.56 for those with 1-5 years working time; 3.72 for those with 6-10 years working time; 3,53 for those with 11-15 years working time; 3,32 for those with >15 years working time. The difference was not statistically significant (p: 0.52). The mean scores of continuance commitment are as follows: 3,27 for those with 1-5 years working time; 3,44 for those with 6-10 years working time; 3,08 for those with 11-15 years working time; 3,33 for those with >15 years working time. The difference was not statistically significant (p: 0.82). The mean scores of normative commitment are as follows: 3,79 for those with 1-5 years working time; 3,68 for those with 6-10 years working time; 3,71 for those

with 11-15 years working time; 3,65 for those with >15 years working time. This difference was not statistically significant (p: 0.75) (Table 7). The hypotheses H3, H8, H13 were rejected.

Table **7.** Kruskal-Wallis H Test Results for Organizational Commitment Scale Dimensions And Working Time Variable

Organizational commit- ment	Working time (year)	n	Average rating	x	<i>X</i> ²	р
	1-5	28	3,56	21		
Affective commitment	6-10	16	3,72	28	2 (2	FO
Affective commitment	11-15	8	3,53	27.63	2.63	.52
	>15	2	3,32	22.83		
	1-5	28	3,27	31.7		
Continuance commitment	6-10	16	3,44	23.75	2.07	.82
Continuance commitment	11-15	8	3,08	23.12	2.07	.02
	>15	2	3,33	26.29		
	1-5 yıl	28	3,79	26		
Normative commitment	6-10	16	3,68	26.81	2.42	.75
Normative commitment	11-15	8	3,71	24.28	2.42	.75
	>15	2	3,65	26.8		

Discussion and Conclusion

As global competition and technological developments are increasing rapidly, it is very difficult for businesses to maintain their assets. The prerequisite for all organizations to achieve their goals depends on the awareness of the impact of human resources. Raising awareness on this issue increases the efforts of organizations to concentrate on their employees.

The concept of organizational commitment is defined as the integration of the aims, values of the organization and the aims, values of the members of the organization, voluntarily spending extra effort for the benefit of the organization and maintaining the membership of the organization. With these features, organizational commitment contributes to the solidification of the organization. Although there are many factors affecting organizational commitment; these factors may vary from person to person, from organization to organization and from sector to sector.

It is very difficult for employees with low organizational commitment to ensure customer satisfaction and continuity in the service sector. Therefore, organizational commitment is an important factor for service quality and organizational success in the banking sector, where employees are in direct contact with customers.

Between April 2018 and April 2019, the number of bank branches and employees decreased in the entire banking sector, while the number of branches of participation banks decreased and the number of employees increased (Capital, 2018).

The staff who continued to work with the downsizing of banks became more burdened. They also had to deal with the anxiety of losing their jobs at any moment. Ergeneli&Ari (2005) found that the organizational commitment of the bank managers who experienced layoffs in their bank was statistically lower than the organizational commitment of the bank managers where there were no layoffs.

In this study, it was investigated whether demographic variables such as gender, marital status, working time, job title and income level of a bank employees differ in terms of organizational commitment and sub-dimensions of commitment.

According to this research results, while the rate of female employees was 18.9%, no statistically significant relationship was found between gender and organizational commitment. When the organizational commitment subdimensions are examined, it is seen that the average organizational commitment of males is higher in terms of affective commitment and continuance commitment, and the average organizational commitment of females is higher in normative commitment.

Supporting this finding, İnce & Gül (2005) suggest that women have lower organizational commitment than men because of their importance to family roles and the barriers to their participation in the labor force. In this study, the rate of married employees was 79%, but no statistically significant difference was found between marital status and organizational commitment. When the organizational commitment sub-dimensions were examined, the average of the organizational commitment of the married employees was found to be higher in the affective commitment dimension. In the continuance commitment and normative commitment dimension, it was seen that the average organizational commitment of the single employees were higher. As a matter of fact, when the effect of marital status on organizational commitment is examined; it is stated that married employees cannot afford to lose their investments and become unemployed because they have financial responsibilities towards their families.

In this study, while the average age was 31.7 years, the working age range was 22-45 years. The average age of the bank's employees is low. Since there was no distribution in different age groups, age factor was not included in the analysis.

In many studies that deal with the age variable with organizational commitment, it is concluded that age is in a linear relationship with commitment and employee loyalty increases with increasing age. When the relationship between working time and seniority with organizational commitment; It has been stated that "satisfaction level increased as a result of the increase in status due to time spent in the organization" has a positive relationship between organizational commitment and seniority. It is argued that working time increases the amount of investment invested in the organization and makes it more costly to leave the organization (Meyer et. al., 1993).

In this study, the relationship between working year and organizational commitment was not significant. When the relationship between the job title and the institution was evaluated, the average organizational commitment of the director was found to be high in the dimension of affective commitment. In the continuance and normative commitment dimensions, the average organizational commitment of the operation staff was found to be higher.

Some studies on the relationship between education level and job satisfaction have found a negative relationship between education and job satisfaction. It is thought that the employees with higher education level are more difficult to satisfy because they have higher expectations.

In this study, since 96.2% of the participants were university graduates, no analysis could be made in terms of the relationship between educational level and organizational commitment.

Sönmez (2017) conducted a survey to measure the job satisfaction and organizational commitment levels of employees at İller Bankası A.Ş. According to this study, organizational commitment was found to be related to age, marital status, working time and job title variables of the bank, and not to the variables of gender and educational status.

Erbay (2009) examined whether there is a significant relationship between affective, normative and continuance commitment levels of employees and their demographic characteristics and organizational citizenship behavior in the banking sector. As a result of the survey conducted on 122 bank employees, it was determined that the continuance commitment of the employees to their organizations was high. It was concluded that continuance commitment of the employees showed a statistically significant difference according to education level variable; on the other hand normative commitment showed a statistically significant difference according to both education level and total working time in the profession. In addition, there was a significant positive relationship between affective commitment, normative commitment and organizational citizenship behavior, but there was no significant relationship between continuance commitment and organizational citizenship behavior.

In this study, it was found that the employees with an income of 6000 or higher has higher affective and continuance commitment.

Emhan and Gök (2011) conducted a study on public and private sector bank branch employees operating in the central districts of Diyarbakır (Turkey). According to the results of this research, there is no difference between sectors in terms of organizational commitment dimensions and organizational commitment does not differ according to gender. According to research on employees working in banks with special status in Denizli, Kök & Uçar (2018) found that organizational commitment did not differ according to gender, but differed according to marital status, age, education, title and working time.

The banking sector experiences the effects of globalization and the liberal economy more intensely than other sectors. Employees in the banking sector act under intense competitive conditions according to different working principles and have a decisive role in attracting the customer to the bank. Due to the rapid labor circulation, the maintenance of organizational culture and organizational commitment is becoming increasingly important in this sector. For this reason, necessary measures should be taken in order to decrease the labor circulation in the sector and increase the organizational commitment.

The following suggestions have been developed for future studies and managers:

- Further research might compare employees' commitment of deposit banks and participation banks.
- Sample size can be increased by involving employees from multiple participation banks.
- Qualitative research methods such as in-depth interviews can be used to minimize measurement errors that may arise from the specific institutional structure and characteristics of each bank.
- An organizational commitment survey specific to participation bank employees can be redesigned and implemented.
- In order to increase the organizational commitment of the employees, demographic characteristics should be taken into consideration and human resources policies should be established accordingly.
- The results of this research were presented to the managers of the participation bank where the research was conducted. In order to contribute to the sector, it will be beneficial to share the results of future research with bank managers.

References

- Alıç, M. (1995). Örgütler. Eğitim Yönetimi Dergisi, 1, 6-39.
- Allen N. J. & Meyer J. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of Occupational Psychology*, 63 (1), 1-18.
- Arlı, M. & Nazik, H. (2001). Bilimsel araştırmaya giriş. Ankara: Gazi Kitabevi.
- Barnard, C. (1938). *The functions of the executive*. Cambridge: Harvard University Press.
- Bayram, L. (2006). Yönetimde yeni bir paradigma: örgütsel bağlılık. *Sayıştay Dergisi*, *59*, 125-139.
- BDDK (2019).Türk bankacılık sektörünün konsolide olmayan ana göstergeleri raporu, retrieved from web: www.bddk.org.tr/BultenAylik/tr/Home/HaberBulteni,23.07.2019.
- Capital (2018). Banka şubelerinde çalışan sayısı azalıyor, retrieved from web: https://www.capital.com.tr/finans/bankacilik/banka-subelerindecalisan-sayisi-azaliyor, 13.09.2019.
- Cohen, A. (1992). Antecedents of organizational commitment across occupational groups: a meta-analysis. *Journal of Organizational Behavior*, 13, 539-554.
- Çolakoğlu I., Ayyıldız, T. & Cengiz, S. (2009). Çalışanların demografik özelliklerine göre örgütsel bağlılık boyutlarında algılama farklılıkları: Kuşadası'ndaki beş yıldızlı konaklama işletmeleri örneği. Anatolia: Turizm Araştırmaları Dergisi, 20 (1), 77-89.
- Emhan, A. & Gök, R. (2011). Bankacılık sektöründe personel memnuniyeti ve örgütsel bağlılık arasındaki ilişkilerin araştırılması, *Muhasebe ve Finansman Dergisi*, 51, 157-174.
- Etzioni, A. (1975). *A comparative analysis of complex organizations*, The Free Press A division of Macmillan Publishing Co.Inc., USA: NewYork.
- Erbay, A. (2009). Örgütsel bağlılık ile banka çalışanlarının demografik özellikleri ve örgütsel vatandaşlık davranışları arasındaki ilişkilerin belirlenmesine yönelik

bir alan araştırması. Yayınlanmamış yüksek lisans tezi, Bolu: Abant İzzet Baysal Üniversitesi, Sosyal Bilimler Enstitüsü.

- Ergeneli, A. & Arı, G.S. (2005). Krizde işten çıkarmaların banka yöneticileri üzerine etkileri: örgütsel bağlılık, güven ve güçlendirme algıları. *Ankara Üniversitesi SBF Dergisi*, 60 (01), 121-148.
- İnce, M. ve Gül, H. (2005). Yönetimde yeni bir paradigma: örgütsel bağlılık. Konya: Çizgi Kitabevi.
- Kartal, M. T. (2018). Türkiye'de Faizsiz Bankacılık Alanında Yayınlanmış Tezlerin Analizi. *Maliye ve Finans Yazıları*, 110, 175-198.
- Keleş, H.N.Ç. (2006). İş tatmininin örgütsel bağlılık üzerindeki etkisine ilişkin ilaç üretim ve dağıtım firmalarında yapılan bir araştırma. Yayımlanmamış doktora tezi, Konya: Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü.
- Küçüközkan, Y. (2015). Örgütsel bağlılık ile cinsiyet arasındaki ilişki: hastanelerde çalışan sağlık personeli üzerinde bir araştırma. *Uluslararası Akademik Yönetim Bilimleri Dergisi*, 1 (1), 14-37.
- Kök, S.B. & Uçar, P. (2018). Özel banka çalışanlarının örgütsel bağlılık düzeyleri. *Asia Minor Studies*, 6 (AGP Sempozyum Özel Sayısı 1), 234-245.
- Mathieu, J.E. & Zajac, D.M. (1990). A review and meta-analysis of the antecedents, correlates, and consequences of organizational commitment. *Psychological Bulletin*, 108(2), 171-194.
- Meyer J.P., Allen N.J. & Smith C. (1993). Commitment to organizations and occupations: extension and test of a three-component conceptualization. *Journal of Applied Psychology*, 78, 538-551.
- Pala, F., Eker, S. & Eker, M. (2008). The effects of demographic characteristics on organizational commitment and job satisfaction: an empirical study on Turkish health care staff. *Isguc The Journal Of Industrial Relations And Human Resources*, 10 (2), 54-75.
- Seyhan, M. (2014). İşletmelerde örgütsel bağlılık ve örgütsel bağlılığı etkileyen faktörler: gümrük memurları üzerine bir araştırma. Yayımlanmamış yüksek lisans tezi, Edirne: Trakya Üniversitesi Sosyal Bilimler Enstitüsü.

- Saldamlı, A. (2009). İşletmelerde örgütsel bağlılık ve işgören performansı. Ankara: Detay Yayıncılık.
- Sayım, F. & Aydın, V. (2011). Hizmet sektörü özellikleri ve sistematik olmayan risklerin sektör menkul kıymetleri ile etkileşimine dair teorik bir çalışma, *Dumlupınar Üniversitesi Sosyal Bilimler Dergisi*, 29, 245-262.
- Sönmez, M. (2017). Örgütsel bağlılık ve iş tatmini üzerine bir araştırma ve İller Bankası A.Ş.'de bir uygulama, Uzmanlık Tezi, Ankara: İller Bankası.
- Varol F., Karaer M., Ortakarpuz M. (2017). İlaç mümessillerinin örgütsel bağlılığının, iş tatmininin ve işten ayrılma niyetinin demografik faktörler bağlamında incelenmesi. *Journal of Turkish Studies*, 12 (31), 279-302.
- Wasti, S. A. (2000). Meyer ve Allen'in üç boyutlu örgütsel bağlılık ölçeğinin geçerlilik ve güvenilirlik analizi. *8. Ulusal Yönetim ve Organizasyon Kongresi Bildiriler Kitabı*, 401-410.