

INTERNATIONAL JOURNAL OF ACADEMIC RESEARCH IN BUSINESS & SOCIAL SCIENCES

Impact of Emotional Intelligence on Organizational Commitment; Moderating role of Organizational Politics in Pakistan

Ikram Ullah, Harcharanjit Singh, Fayaz Ali Shah, Shahid Jan Kakakhel

To Link this Article: <http://dx.doi.org/10.6007/IJARBSS/v12-i5/13246>

DOI:10.6007/IJARBSS/v12-i5/13246

Received: 06 March 2022, **Revised:** 09 April 2022, **Accepted:** 25 April 2022

Published Online: 04 May 2022

In-Text Citation: (Ullah et al., 2022)

To Cite this Article: Ullah, I., Singh, H., Shah, F. A., & Kakakhel, S. J. (2022). Impact of Emotional Intelligence on Organizational Commitment; Moderating role of Organizational Politics in Pakistan. *International Journal of Academic Research in Business and Social Sciences*, 12(5), 386 – 406.

Copyright: © 2022 The Author(s)

Published by Human Resource Management Academic Research Society (www.hrmars.com)

This article is published under the Creative Commons Attribution (CC BY 4.0) license. Anyone may reproduce, distribute, translate and create derivative works of this article (for both commercial and non-commercial purposes), subject to full attribution to the original publication and authors. The full terms of this license may be seen

at: <http://creativecommons.org/licenses/by/4.0/legalcode>

Vol. 12, No. 5, 2022, Pg. 386 – 406

<http://hrmars.com/index.php/pages/detail/IJARBSS>

JOURNAL HOMEPAGE

Full Terms & Conditions of access and use can be found at
<http://hrmars.com/index.php/pages/detail/publication-ethics>

INTERNATIONAL JOURNAL OF ACADEMIC RESEARCH IN BUSINESS & SOCIAL SCIENCES

www.hrmars.com

ISSN: 2222-6990

Impact of Emotional Intelligence on Organizational Commitment; Moderating role of Organizational Politics in Pakistan

Ikram Ullah

PhD. Scholar Azman Hashim International Business School. Universiti
Teknologi Malaysia, Kuala Lumpur
Email: ullah.ikram-1978@graduate.utm.my

Dr. Harcharanjit Singh

Associate Professor Azman Hashim International Business School. Universiti Teknologi
Malaysia, Kuala Lumpur
Email: harcharanjit@utm.my

Dr. Fayaz Ali Shah

Assistant Professor Management Science Department, Islamia College Peshawar, Islamia
College Peshawar, KPK, Pakistan
Email: fayaz@icp.edu.pk

Dr. Shahid Jan Kakakhel

Associate Professor/ Chairman Management Science Department, Islamia College Peshawar,
KPK, Pakistan
Email: shahidjan@icp.edu.pk

Abstract

The purpose of this paper was to investigate the effect of emotional intelligence on the three dimensions of organizational commitment (Affective, Continues and Narrative), specifically this research proposed that organizational politics moderate the relationships between emotional intelligence and Affective, Continues and Narrative organizational commitment in the private Pharmaceutical companies in Pakistan. Quantitative and descriptive approach was used based on cross sectional research design. Data was collected from 193 employees of five pharmaceutical companies of Peshawar, Khyber Pakhtunkhwa, Pakistan using a self-administered questionnaire. Preliminary analyses were performed to satisfy the assumptions, which allow us to analyze the data through SPSS Version 26 and Smart PLS Version 3. Present research found a positive and significant relationship between emotional intelligence and Affective and Narrative organizational commitment. While found negative relationship with Continues organizational commitment. In addition, the research also found that organizational

politics moderate the relationship between emotional intelligence and Affective & Continues organizational commitment. While found no moderating effect on the relationship between emotional intelligence and Normative organizational commitment Present study recommends that Pharmaceutical companies' management to facilitate employee's development through training and knowledge sharing sessions to enhance emotion intelligence and create a political free atmosphere in their firms Thus, this result provides significant value and knowledge to the Pharmaceutical companies' management to create free organizational politics environment that will increase organizational commitment, which will lead to higher productivity and will help to enhance Pakistan economy.

Keywords: Emotional Intelligence, Affective Organizational Commitment, Continues Organizational Commitment, Narrative Organizational Commitment, Organizational Politics

Introduction

Emotions are an integral feature of society and play a major role in an individual's job and cultural aspects. Emotions are phases of thoughts that can dramatically alter the determinants of behaviors such as mindsets, inferences, and beliefs (Alsughayir, 2021). Emotional intelligence is not a new concept; scholars have been working in this field from early 1920 in different context, however Salovey and Mayer are the real pioneers, who's introduced emotional intelligence in Organizational context in 1990's (Carmeli, 2003). Emotional intelligence is the ability of a person to identify her or his own emotions as well as the emotions of others, allowing her or him to establish positive interactions with others. (Salovey & Mayer, 1990). Employee Emotional Intelligence is linked to organizational outcomes such as job involvement, productivity, and Organizational commitment from an Organizational point of view (Prentice et al., 2020). These insights have consequences for employee productivity and effectiveness as well as organizational revenue (Prentice et al., 2020). The notion of emotional intelligence gives a new avenue for academics to explore the impact of emotional intelligence on individual and organizational level variables. (Hakim & Anggraeni, 2019). Several existing researches explored the association between emotional intelligence and job performance, and the most of them found a positive and significant link between emotional intelligence and employee job performance. (Ahad *et al.*, 2021; Chong *et al.*, 2020; Geun & Park, 2019; Li *et al.*, 2018).

Several researchers suggest that organizational politics is an exceptional social phenomenon, whereas others consider it is a workplace occurrence that depicts an organization's political atmosphere (Khan et al., 2019). Because of the negative consequences on a broad range of workplace consequences, and also individual job attitudes and behaviors, management and organizational research contribute to Organizational politics (Park & Lee, 2020). In a recent survey, an employee identified organizational politics as among the top obstacles to job outcomes, indicating the importance of the topic (Park & Lee, 2020). In early Ferris et al., (1989), introduced Perception of Politics (POP) model and got scholars concentration towards organizational politics. organizational politics has a detrimental impact on employee job outcomes, enhancing employee stress, absenteeism, and declining job performance and job satisfaction. Prior research has found that OP has a negative influence on organizational and employee outcomes such as employee commitment, satisfaction, and work performance. Furthermore, organizational politics is linked to job stress, employee burnout, and turnover intention (Khan et al., 2019). In general, studies have indicated that organizational politics have an adverse impact on job outcomes, some research, however, failed to find negative correlations and had unclear results (Hochwarter et al., 1999; Harrell-Cook *et al.*, 1999).

Nevertheless, most organizations are suffered from organization politics up to certain extend. However, no one is able to explain its negative or positive phenomena as a whole; and majority of researchers' studies explored negative consequences of organizational politics (Ferris *et al.*, 2012). The negative effects of organizational politics and the favorable association of emotional intelligence with employee job outcomes idea compelled academics to categorize the purpose of emotion in politics in an organizational environment. Affective events theory related to emotional functions at workplace, boost employee attitudes and behaviors and able them to use emotional experiences in their job outcomes specially where they perceiving organizational politics within organization (Weiss & Cropanzano, 1996).

But besides the above, the variety of researchers in the western culture evaluated the positive effects of emotional intelligence on organizational and individual job outcomes, yet few researches were undertaken to explore these relationships in the eastern cultural context. Emotional intelligence drives emotions and is seen as a fundamental human ability. Behavior is determined by abilities, which differ between cultures. (Shrestha & Baniya, 2016). Emotions are differed from one culture to the next (Planalp & Fitness, 1999). Simalirly, in public and private sectors, organizational levels and consequences are varies (Vigoda & Meisler, 2010). Several talented personnel in Pakistan's private and public sectors have left their employment due to the significant influence of Organizational politics (Asad *et al.*, 2020). Moreover, political activities have been shown to be a component of organizations in reality, and political mindset can also have both beneficial and detrimental consequences on employees. (Khalid *et al.*, 2018). Intense environment, uncertainty, unemployment, job insecurity, which ultimately has a multi-dimensional effect on humans (Saif *et al.*, 2020). Organizational distrust has a negative impact on organizational commitment (Saif *et al.*, 2020). Currently, Pakistani organizations are performing poorly and are confronted with a number of uncertain circumstances such as low economic, natural, and political improvement strategies, ongoing inefficiency due to a lack of leadership, and mismanagement. (Abbas & Awan, 2017; Planning Commission, 2011). Individuals or organizations in Pakistan utilize authority and politics to assert influence over others and enhance their personal interests at the expense of others. (Abbas & Awan, 2017).

The Pakistan's pharmaceutical sector is a major employer in both urban and rural areas (Ahmed *et al.*, 2018). Pharmaceutical industry in Pakistan contributing steady growth to the economy of the country (Hafeez & Akbar, 2015). Despite of its importance and significant economy growth to the country; Pharmaceutical industry employees are often reported to have stress relation issues and job dissatisfaction (Hafeez & Akbar, 2015). In Pakistan, work stress was found toward being negatively and strongly connected to Organizational commitment (Malik *et al.*, 2019).

Emotional intelligence has the potential to help Pakistani pharmaceutical employees overcome issues such as work-life balance and job outcomes. Emotional intelligence, is more important to Multi-National Corporations (MNCs), health care related MNCs in Pakistan, Because of the volatile corporate climate, they are having difficulty managing and establishing control over their enterprises (Khalid *et al.*, 2018). The purpose of this study was to determine if emotional intelligence responds the same way across cultures, as well as the moderating effects of organizational politics in the private sector. As a result, an investigation of the eastern cultural environment, such as Pakistan, was undertaken. Specifically, the study examined the association among emotional intelligence and three dimensions of organizational commitment (affective, continuance, and normative). In addition, present study also explored the moderating role of organizational politics between emotional

intelligence and the three dimensions of organizational commitment (affective, continuance, and normative). The research tried to accomplish the objectives, by empirically testing of emotional intelligence of employee in pharmaceutical companies located at Peshawar Khyber, Pakhtoonkhwa, Pakistan.

Literature Review

Emotional Intelligence

Emotional intelligence gained lot of attention for scholars over the past decade and many scholars declared that it has the significant strength to manipulate optimistic behaviors, attitudes and employee job outcomes (Sony & Mekoth, 2016). Mayer and Salovey (1997) definition are the best definition for emotional intelligence (Vigoda-Gadot & Meisler, 2010). Emotional intelligence refers to four abilities such as "1) the ability to recognize accurately, appraise, and express emotions; 2) the ability to access or produce feelings when they assist thought 3) the ability to know emotions and emotional knowledge; and 4) the ability to control emotions to support emotional and intellectual development" (Mayer & Salovey, 1997). Emotional intelligence (EI) is a favorable human trait that leads to positive life outcomes. It is a mixture of skills and knowledge to perceive, recognize, control, and express one's own and other emotions, as well as the ability to control and utilize feelings. Emotional intelligence drives human external conditions of adjustment, which helps to maximize benefit and minimize weakness (Salovey & Mayer, 1990).

Salovey and Mayer are the pioneers in introducing emotional intelligence theory. Goleman (1995), explained the concept and classified into different models like mixed models and ability models (Neubauer & Freudenthaler, 2005). Previous research has demonstrated that high emotional intelligence improves employee job performance, leadership, and conflict resolution (Wong & Law, 2002; Mayer *et al.*, 2008). Employees with high emotional intelligence are more committed to the organization than those with low emotional intelligence, which is related to a lack of emotion management and the ability to cope with anxiety effectively (Poon, 2003). Emotional intelligence concept changed human's intellect to observed emotions and intelligence separately and the relationship between them, capabilities to classify, understanding and express emotions of own and other leads to better interactions, which will result positive outcomes in their lives (Beck, 2013). Emotional intelligence is effective social factor of personality (Van der Linden *et al.*, 2017). Cognitive efficiency, favorable human engagement, longer telomeres, and improved health are all characteristics of emotional intelligence (Schutte *et al.*, 2016). Because cognitive ability and emotional intelligence are completely indifferent to personality characteristics, and each component has a unique impact on job effectiveness, the work associated to self-reported emotional intelligence remains unclear. (Newman and colleagues, 2010).

Hypotheses Development

Emotional Intelligence and Organizational Commitment

Mowday *et al.* (1979) defined Organizational commitment as "the relative strength of identification and participation of an individual in a given organization" (p.226). Commitment is a phenomenon, where a social individual offers their services to the social system and

produce efforts with allegiance (Kanter, 1968). This moves beyond organizational loyalty to develop a more proactive, passionate engagement with the organization including both beliefs and behavior (Alsughayir, 2021). Organization commitment is an attitude of human mindset towards organization (Allen & Meyer, 1990). Allen and Meyer (1990) introduced the revolutionary "three-component model of commitment" which categorized organizational commitment into three distinct types: Affective commitment referred to employees' willingness to stay in their organizations; Continuance commitment refer to employees' need to stay in their organizations and Normative commitment refer to employees' self-obligation to stay in their organizations (Alsughayir, 2021). Employees with high affective commitment stay because they want to; employees with high continuance commitment stay because they need to; and employees with high normative commitment stay because they feel obligated to (Carmeli, 2003).

Organizational outcomes and motivation are significantly influenced by emotional intelligence. As a result, studies are focusing more on the relationship between organizational commitment and emotional intelligence (Meyer & Allen, 1997). Higher emotional intelligent are more efficient and committed compare to lower emotional intelligent, who's unable to tackle difficult and motional situation. Employee that are unable to control their emotions also has weak organizational commitment (Taboli *et al.*, 2013). Carmeli (2003) established that emotional intelligence had positive impact on affective Organizational commitment, whereas continuance organizational commitment had a negative and significant relationship with emotional intelligence. Previous studies show a positive correlation between emotional intelligence and organizational commitment (Ramli & Novariani, 2020; Shafiq & Rana, 2016). In contrast Güleriyüz *et al.* (2008) and Wong and Law (2002) found that emotional intelligence was not related to organizational commitment. According to Aboramadan *et al.* (2019) that organizational commitment was not analyzed in its three sub-dimensions (affective, continuous, and normative commitment). Therefore, the all three dimensions of organizational commitment should be investigated (Alsughayir, 2021). However, more research into the relationship between emotional intelligence and organizational commitment is needed (Ahad *et al.*, 2021; Geun & Park, 2019; Ramli & Novariani, 2020). Based on the above-mentioned literature reviews and the study's gap, the following hypothesis was developed.

H₁: There is a positive relationship between emotional intelligence and affective organizational commitment

H₂: There is a positive relationship between emotional intelligence and continuous organizational commitment

H₃: There is a positive relationship between emotional intelligence and normative organizational commitment

Moderating Role of Organization Politics on the Relationship between Emotional Intelligence and Organizational Commitment

Organizational politics can be described in two ways: first, general perspective as an illustration of a social influence approach that results in positive organizational outcomes, and second narrow perspective, as self-serving and unauthorized efforts that frequently violate organizational objectives (Shrestha & Baniya, 2016). Organizations are social entities, where conflicts, groups and individual influences, individual and resources utilization for revenue generation and goals achievements are the routine activities (Molm, 1997). Utilizing individual and recourses within organization through planed manners for their self-well-being

are the history of organizational politics (Fedor *et al.*, 1998). Organizational politics are employee-planned efforts for gaining self-interest through the use of authority over others (Vigoda-Gadot & Vigoda-Gadot, 2003). Organizational politics is the pursuit of self-interest by employees while disregarding the interests of others and the organization (Mintzberg, 1985). Scholars claimed that because politics is a natural occurrence in organizations, it must be studied extensively empirically (Melese & Das, 2019). Organizational politics is commonly defined as "a social influence process in which behavior is strategically structured to maximize short-term or long-term self-interest that is either congruent with or at the expense of others' interests" (Ferris *et al.*, 1989). Besides job satisfaction, organizational commitment is widely considered as the second highest frequently encountered concept in the category of job characteristics (Melese & Das, 2019). Mostly in research, the notion of recognizing organizational commitment to be an attitude has a broad definition (Solinger *et al.*, 2008). Organizational commitment is an attitude that reflects a psychological state that connects an individual to an organization depends on their connection with the organization's goals and objectives (Judge & Kammeyer-Mueller, 2012). Job outcomes such as job satisfaction and organizational commitment are indeed linked to emotional intelligence (Wong & Law, 2002). Employees that are unable to recognize and control their emotions are less committed to their employers (Carmeli, 2003). People with strong emotional intelligence may also be more committed to their organizations and accomplish job more effectively (Melese & Das, 2019). Emotionally intelligent people focus their emphasis on settlement instead of logic since they have optimistic and positive characteristics (Abraham, 1999).

According to investigations, lower employee commitment is caused by a person's beliefs of more political attitudes in their organization (Utami *et al.*, 2014). Research on the association between OP and commitment has been inconsistent (Miller *et al.*, 2008). Despite the fact that the majority of studies have found a negative correlation between organizational politics and organizational commitment (Chen & Indartono, 2011; Melese & Das, 2019; Rong & Cao, 2015). According to other investigation, these two variables have a positive connection (Miller *et al.*, 2008). Conversely, Randall *et al.* (1999) and Cropanzano *et al.* (1997) found no link between OP and OC in their research. As a result, there's a strong possibility that organizational politics influences the relationship between emotional intelligence and organizational commitment. Studies suggested that further investigation should be done to examine the moderating role of organizational politics on the relationship between emotional intelligence and the three dimensions of organizational commitment (affective organizational commitment, continuance organizational commitment, and normative organizational commitment) due to inconsistencies in the previous results (Poon, 2006; Rauf *et al.*, 2020; Shrestha & Baniya, 2016; Miller *et al.*, 2008). Based on the review of the literature and the gap in the study, the following hypothesis was developed.

H₄: Organizational politics moderates the relationship between emotional intelligence and affective organizational commitment.

H₅: Organizational politics moderates the relationship between emotional intelligence and continuance organizational commitment.

H₆: Organizational politics moderates the relationship between emotional intelligence and normative organizational commitment.

The following research model (Figure 1) was established based on the literature review.

Figure 1. The Research Model

Source: Own Author

Research Design & Methods

Present study was grounded based on the qualitative approach hence survey method was adopted. Respondent of this study, consist of employees in five (5) key Pharmaceutical companies in Khyber Pakhtoonkhwa, Pakistan. Total number of populations for this study was five hundred (500). Based on G*Power Method 217 sample size were determined. The research data for this study were gathered using convenient sampling method. Self-administrated questionnaire was used for data collecting from 217 employees of Pharmaceutical companies. Nevertheless, 193 out of 217 questionnaires distributed were received. Present study measurement was adapted from the existing literature. Wong and Law's emotional intelligence scale (WLEIS) was adapted, which was developed in 2002. The Organizational commitment measurement was adapted from Allen and Meyer (1990). The organizational politics measurement was adapted from Kacmar and Ferris (1991). The items are rated on a five-point scale ranging from (1)'strongly disagree' to (5)'strongly agree.' Statistical Package for Social Science (SPSS) 23V and Smart PLS Package 3 were used for data analysis. Bootstrapping of 5000 were run to test the research hypothesis.

Analysis & Results

Descriptive Statistics

Emotional intelligence (Mean = 3.51, S.D = 0.467), Affective organizational commitment (Mean=3.42, S.D = 0.588), Continuance organizational commitment (Mean = 3.10, S.D = 0.575), Normative organizational commitment. (Mean = 3.64, S.D = 0.453) and organization politics having (Mean = 3.19, S. D = 0.507), as shown in the Table 1.

	N	Mean	Std. Deviation	Skewness	Std. Error	Kurtosis	Std. Error
EI	193	3.51	0.467	-0.194	0.175	-0.646	0.348
AOC	193	3.42	0.588	-0.137	0.175	-0.157	0.348
COC	193	3.10	0.575	-0.438	0.175	-0.187	0.348
NOC	193	3.64	0.453	-0.171	0.175	-1.065	0.348
OP	193	3.19	0.507	-0.095	0.175	-0.415	0.348
Valid (listwise)	N 193						

Table 1. Descriptive Statistics

Source: Own Author

Measurement Model (PLS SEM Model Assessment)

The validity and reliability of the models were determined using model measurement. Furthermore, for the reflective model, factor loading analysis is performed first and see which of the items included are problematic in this analysis. Items loadings below 0.60 should be deleted (Hair *et al.* 2006). Upon trimming the items, the loading ranges from 0.673 to 0.883, where it is within the 0.6 limit recommended by Hair *et al.* (2006). Internal consistency reliability was used to examine data reliability, and composite reliability (CR).

Table 2 reveals that the Composite reliability value ranges from 0.923 to 0.950, this being higher than the proposed threshold by Hair (2010). The data validity of the measurement model was confirmed using the convergent and discriminant validity of variables. (Chin, 2010). Therefore, each latent AVE variable should be greater than 0.50 (Hair *et al.*, 2010). Table 2 also shows the values for each AVE, which are ranges between 0.532 and 0.734. Shown in Table 3, discriminatory validity was assessed using the Fornell and Larker (1981) technique. Their independent variance was bigger than the component's common value. Discrimination is demonstrated since all square roots of AVEs are bigger than all inter-construct correlations. The Heterotrait-Monotrait (HTMT) correlation ratio was conducted to establish discriminant validity (Henseler *et al.*, 2015). A HTMT value larger than 0.90 indicates that discriminant validity is lacking; Table 4 indicated the results that the measurement model is valid and reliable.

Construct	Items	Loadings	CR	AVE
AOC	AOC1	0.762	0.937	0.681

	AOC2	0.859		
	AOC3	0.873		
	AOC4	0.874		
	AOC5	0.845		
	AOC6	0.804		
	AOC7	0.751		
	COC3	0.827		
	COC4	0.882		
	COC5	0.883		
	COC6	0.841		
	COC7	0.853		
	COC8	0.851		
COC	COC3	0.827	0.943	0.734
	COC4	0.882		
	COC5	0.883		
	COC6	0.841		
	COC7	0.853		
	COC8	0.851		
EI	EI1	0.709	0.923	0.532
	EI10	0.784		
	EI11	0.770		
	EI12	0.734		
	EI2	0.732		
	EI3	0.708		
	EI4	0.714		
	EI5	0.741		
	EI6	0.716		
	EI7	0.708		
	EI8	0.716		
	EI9	0.718		
NOC	NOC1	0.795	0.920	0.658
	NOC2	0.818		
	NOC3	0.828		
	NOC4	0.811		
	NOC5	0.808		
	NOC6	0.810		
OP	OP1	0.690	0.950	0.560
	OP10	0.754		
	OP11	0.778		
	OP12	0.793		
	OP13	0.750		

	OP14	0.806		
	OP15	0.807		
	OP2	0.673		
	OP3	0.707		
	OP4	0.714		
	OP5	0.749		
	OP6	0.751		
	OP7	0.732		
	OP8	0.746		
	OP9	0.763		

Table 2. Reliability and Validity

Source: Own Author

	AOC	COC	EI	NOC	OP
AOC	0.825				
COC	-0.467	0.857			
EI	0.560	-0.465	0.730		
NOC	0.600	-0.484	0.745	0.811	
OP	-0.549	0.340	-0.465	-0.494	0.748

Table 3. Discriminant validity

Source: Own Author

	AOC	COC	EI	NOC	OP
AOC					
COC	0.505				
EI	0.589	0.497			
NOC	0.661	0.527	0.796		
OP	0.581	0.354	0.482	0.529	

Table 4. Heterotrait-Monotrait (HTMT) Ratio

Source: Own Author

Structural Model and Hypothesis Testing

Coefficient of Determination R²

Table 5 reveals that emotional intelligence can explain 57.9 percent of the variance in Affective organizational commitment, 27.4 percent of the variance in Continuous organizational commitment, and 58.4 percent of the variance in Normative organizational commitment.

	R ²	f ²	Mean (M)	(STDEV)	T-value	P-values
EI -> AOC	0.579	0.062	0.388	0.111	3.491	0.001**

EI -> COC	0.274	0.287	-0.392	0.117	3.338	0.001**
EI -> NOC	0.584	0.941	0.657	0.109	6.023	0.000**

**Significant at significant level of 0.05

Table 5. Path Coefficient

Source: Own Author

Path Coefficient Analysis

The data was examined using the bootstrapping process in Smart PLS, and the structural model is shown in Figure 2.

Fig 2. Structural Model

Source: Own Author

H₁: There is a positive relationship between emotional intelligence and affective organizational commitment.

Based on the results obtained, ($\beta = 0.388$, t-value = 3.491, p-value < .001), the p-value was less than the significant level of 0.05, hence **H₁** was supported. The results affirmed that emotional intelligence has a positive and significant relationship with affective organizational commitment

H₂: There is a positive relationship between emotional intelligence and continuous organizational commitment.

Based on the results obtained ($\beta = -0.392$, t-value = 3.338, p-value < .001). Despite the p-value was less than the significant level of 0.05, but the β value is negative, hence **H₂** was not supported. The results affirmed that emotional intelligence has a negatively significant relationship with continuous organizational commitment

H₃: There is a positive relationship between emotional intelligence and normative organizational commitment.

Based on the results obtained ($\beta = 0.657$, t-value = 6.023, p-value < .000), the p-value was less than the significant level of 0.05, hence **H₃** is supported. The results confirmed that emotional intelligence has positive and significant relationship with normative organizational

commitment.

Assessment of the Moderating Effect

Table 6 shows Moderation Analysis Results and figure 3 shows the moderation results based on bootstrapping procedure.

	R ²	f ²	Mean (M)	(STDEV)	T-value	P-values
EI*OP>AOC	0.579	0.062	0.340	0.059	5.882	0.000**
EI*OP>COC	0.274	0.287	-0.165	0.076	2.237	0.026**
EI*OP>NOC	0.584	0.941	0.036	0.072	0.392	0.695

**Significant at significant level of 0.05

Table 6 Moderation Analysis Results

Source: Own Author

Fig 3. Moderation analysis

Source: Own Author

H₄: Organizational politics moderates the relationship between emotional intelligence and affective organizational commitment.

Based on the results obtained ($\beta = 0.340$, t -value = 5.882, p -value < 0.00), the p -value was less than the significant level of 0.05, hence **H₅** is supported. The findings confirmed that Organizational politics moderates the relationship between emotional intelligence and affective organizational commitment. Hence, the simple slope plot (Figure 4) backs up our earlier explanation of the term "positive interaction": Higher degrees of organizational politics will result in a weaker relationship between emotional intelligence and affective organizational commitment.

Figure 4. Simple Slope Plot Analysis Including a Moderator Variable (OP) Between EI and AOC
 Source: Own Author

H₅: Organizational politics moderates the relationship between emotional intelligence and continuous organizational commitment.

Based on the results obtained ($\beta = -0.165$, t -value = 2.237, p -value < 0.026), the p -value was less than the significant level of 0.05, hence **H₆** is supported. The results acknowledged that Organizational politics moderates the relationship between emotional intelligence and continuous organizational commitment. Hence, the simple slope plot (Figure 5) supports our previous discussion on the negative interaction term: higher organizational politics levels will entail a weaker relationship between emotional intelligence and continuous organizational commitment.

Figure 5. Simple Slope Plot Analysis Including a Moderator Variable (OP) Between EI and COC
 Source: Own Author

H₆: Organizational politics moderates the relationship between emotional intelligence and normative organizational commitment.

Based on the results obtained ($\beta = 0.036$, t -value = 0.392, p -value < 0.695), the p -value was greater than the significant level of 0.05, hence **H₇** is not supported. According to the findings, Organizational politics did not moderate the association between emotional intelligence and normative organizational commitment.

Figure 6. Simple Slope Plot Analysis Including a Moderator Variable (OP) Between EI and NOC

Source: Own Author

Discussions & Suggestions

The current study examined the relationships between emotional intelligence (EI) and three dimensions of organizational commitment (affective, continues and normative). Present study also examined the moderating effect of organizational politics (OP) on the relationship between emotional intelligence and organizational commitment three dimensions (affective, continues and normative). According to the findings, EI was a positive and significantly related to two (2) dimensions of organizational commitment (affective and normative organizational commitment). The results are consistent with the finding of (Alsughayir, 2021; Carmeli, 2003; Shafiq & Rana, 2016). While on the other hand the study results found that emotional intelligence has negatively related to continues organizational commitment. The finding is consistent with the results of (Carmeli, 2003; Gülerüz et al. 2008; Wong & Law, 2002). Organizational Politics moderates the relationship between Emotional Intelligence and affective organizational commitment, continues organizational commitment. Consistent with the findings of previous studies (Ahad et al., 2021; Alonazi, 2020). While the study didn't find the moderating role on the relationship between emotional intelligence and normative organizational commitment.

According to the study's findings, the Organizational politics moderates the relationship between emotional intelligence and organizational commitment. Organizational politics can harm an organization and lead it to become unstable over time (Malik *et al.*, 2009). Individual preferences; broken organizational nationality behaviors between employees are integrated as depressive organizational politics influences (Chang *et al.*, 2009). Organizational politics reduces organizational commitment (Witt *et al.*, 2000); adopting destructive behavior, which leads to negative employee job consequences (Vigoda, 2000).

Conclusions

Emotional intelligence has a direct impact on organizational commitment, which was investigated and supported, results may have practical implications in organization and can be a turning key for boosting employee organizational commitment. The association between emotional intelligence and organizational commitment is moderated by organizational politics, reflects employee perceptions about organizational politics, may have a negative

impact on emotional intelligence's positive influence on organizational commitment. As a result, senior managers or executives must establish a clear environment in which employees are not affected by organizational politics and increase emotional intelligence in order to inspire higher and stronger organizational commitment.

The current study's findings identified some key significance of employee emotional intelligence in workforce well-being. Firms should support employee growth by providing continuing training sessions and cutting-edge knowledge to help them improve their emotional intelligence (Dulewicz & Higgs, 2004). These results can be used by stakeholders and policymakers to develop policies and practices to minimize adverse employment organizational politics. Previous literature indicates the, increased emotional intelligence decreases organizational politics and their effects; as a result, EI may increase employee organizational commitment while also decreasing negative employee job outcomes such as absence and attrition (Miller *et al.*, 2008; Ahad *et al.*, 2021; Alonazi, 2020; Chang *et al.*, 2009; Kacmar & Baron, 1999).

Limitations & Future Research

Whereas the findings are promising and the objectives were accomplished, there are a number of limitations. Firstly, even though this is a cross-sectional research using data obtained only once over a certain time frame, the study's results are limited to that time frame and cannot be applied to time periods pre or post the study is performed. Additionally, because data obtained by a single method cannot be considered an actual fact, the acquired data may not be an essentially or perfectly true picture of reality.

Although the current study has limitations, these imitations do not diminish its academic or practical significance. As a result, future researchers will need to keep identifying and overcoming current study constraints. As a result, additional study is advised to extend the current study framework by investigating other business aspects that may affect employee performance (job involvement, job performance and organizational commitment). In the future, research could strengthen the theoretical framework by examining other mediating or moderating variables that may have an impact on the relationship between emotional intelligence and organizational commitment.

References

- Abbas, Q., & Awan, S. H. (2017). Impact of Organizational politics on employee performance in public sector Organisations. *Pakistan Administrative Review*, 1(1), 19-31.
- Aboramadan, M., Albashiti, B., Alharazin, H., & Dahleez, K. A. (2019). Human resources management practices and Organizational commitment in higher education: The mediating role of work engagement. *International Journal of Educational Management*.
- Abraham, R. (1999). Emotional intelligence in Organisations: A conceptualization. *Genetic, social, and general psychology monographs*, 125(2), 209. *Administration Review*, (63(3), 355-363.), 143-170. <http://dx.doi.org/10.1111/1540-6210.00295>
- Ahad, R., Mustafa, M. Z., Mohamad, S., Abdullah, N. H. S., & Nordin, M. N. (2021). Work Attitude, Organizational Commitment and Emotional Intelligence of Malaysian Vocational College Teachers. *Journal of Technical Education and Training*, 13(1), 15-21.
- Ahmed, R. R., Vveinhardt, J., & Štreimikienė, D. (2018). The direct and indirect impact of Pharmaceutical industry in Economic expansion and Job creation: Evidence from Bootstrapping and Normal theory methods. *Amfiteatru Economic*, 20(44), 454-469.

- Allen, N. J., & Meyer, J. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the Organisation. *Journal of Occupational Psychology*, 63(1), 1-18.
- Alonazi, W. B. (2020). The impact of emotional intelligence on job performance during COVID-19 crisis: A cross-sectional analysis. *Psychology Research and Behavior Management*, 13, 749.
- Alsughayir, A. (2021). The effect of emotional intelligence on Organizational commitment: Understanding the mediating role of job satisfaction. *Management Science Letters*, 11(4), 1309-1316.
- Asad, M., Muhammad, R., Rasheed, N., Chethiyar, S., & Ali, A. (2020). Unveiling antecedents of Organizational politics: An exploratory study on science and technology universities of Pakistan. *International Journal of Advanced Science and Technology*, 29(6s), 2057-2066.
- Awan, M. R., & Mahmood, K. (2010). Relationship among leadership style, Organizational culture and employee commitment in university libraries. *Library management*.
- Beck, J. H. (2013). *Emotional Intelligence in Everyday Life*. Psychology Press.
- Black, J. S., & Porter, L. W. (1991). Managerial behaviors and job performance: A successful manager in Los Angeles may not succeed in Hong Kong. *Journal of International Business Studies*, 22(1), 99-113.
- Carmeli, A. (2003). The relationship between emotional intelligence and work attitudes, behavior and outcomes: An examination among senior managers. *Journal of managerial Psychology*.
- Carmeli, A., & Josman, Z. E. (2006). The relationship among emotional intelligence, task performance, and Organizational citizenship behaviors. *Human Performance*, 19(4), 403-419.
- Chang, C. H., Rosen, C. C., & Levy, P. E. (2009). The relationship between perceptions of Organizational politics and employee attitudes, strain, and behavior: A meta-analytic examination. *Academy of Management Journal*, 52(4), 779-801.
- Chen, C. H. V., & Indartono, S. (2011). Study of commitment antecedents: The dynamic point of view. *Journal of Business Ethics*, 103(4), 529-541.
- Chin, W. W. (2010). How to Write Up and Report PLS Analyses. In *Handbook of partial least squares* (pp. 655-690). Springer.
- Chong, S. C., Falahat, M., & Lee, Y. S. (2020). Emotional Intelligence and Job Performance of Academicians in Malaysia. *International Journal of Higher Education*, 9(1), 69-80.
- Cropanzano, R., Howes, J. C., Grandey, A. A., & Toth, P. (1997). The relationship of Organizational politics and support to work behaviors, attitudes, and stress. *Journal of Organizational Behavior: The International Journal of Industrial, Occupational and Organizational Psychology and Behavior*, 18(2), 159-180.
- Danish, R. (2000). Differences in public and private sector in Organizational Politics Perception and Work Performance Relationship: An empirical Evidence from Pakistan. *COMSATS Institute of Information Technology, Lahore*.
- Dulewicz, V., & Higgs, M. (2004). Can emotional intelligence be developed? *The International Journal of Human Resource Management*, 15(1), 95-111.
- Fedor, D., Ferris, G. R., Harrell-Cook, G., & Russ, G. S. (1998). The dimensions of politics perceptions and their Organizational and individual predictors. *Journal of Applied Social Psychology*, 28, 1760-1797.

- Ferris, G. R., & Kacmar, K. M. (1992). Perceptions of Organizational politics. *Journal of Management*, 18(1), 93-116.
- Ferris, G. R., Adams, G., Kolodinsky, R. W., Hochwarter, W. A., & Ammeter, A. P. (2002). Perceptions of Organizational politics: Theory and research directions.
- Ferris, G. R., Ellen III, B. P., McAllister, C. P., & Maher, L. P. (2019). Reorganizing Organizational politics research: A review of the literature and identification of future research directions. *Annual Review of Organizational Psychology and Organizational Behavior*, 6, 299-323.
- Ferris, G. R., Russ, G. S., & Fandt, P. M. (1989). Politics in Organisations. In R. A. Giacalone and P.
- Ferris, G. R., Treadway, D. C., Brouer, R. L., & Munyon, T. P. (2012). Political skill in the Organizational sciences.
- Fornell, C., & Larcker, D. (1981). Structural equation modeling and regression: guidelines for research practice. *Journal of Marketing Research*, 18(1), 39-50. Garcia-Zamor, J. C. (2003). *Workplace spirituality and Organizational performance*. Public
- Geun, H. G., & Park, E. (2019). Influence of emotional intelligence, communication, and Organizational commitment on nursing productivity among Korean nurses. *Journal of Korean Academy of Community Health Nursing*, 30(2), 226-233.
- Goleman, D., & Gurin, J. (Eds.). (1995). *Mind Body Medicine: How to use your mind for better health*. Consumer Reports Books.
- Güteryüz, G., Güney, S., Aydın, E. M., & Aşan, Ö. (2008). The mediating effect of job satisfaction between emotional intelligence and organizational commitment of nurses: A questionnaire survey. *International journal of nursing studies*, 45(11), 1625-1635.
- Hafeez, U., & Akbar, W. (2015). Impact of training on employees' performance (Evidence from pharmaceutical companies in Karachi, Pakistan). *Business Management and Strategy*, 6(1), 49-64.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006). *Multivariate data analysis 6th Edition*. Pearson Prentice Hall.
- Hair, J. F., Celsi, M., Ortinau, D. J., & Bush, R. P. (2010). *Essentials of Marketing Research 2nd Ed*. McGraw-Hill/Irwin New York, NY.
- Hakim, W. L. N., & Anggraeni, A. I. (2019). The Impact of Emotional Intelligence On Job Outcomes and Its Impact to Turnover Intention. *Journal of Research in Management*, 2(3).
- Harrell-Cook, G., Ferris, G. R., & Dulebohn, J. H. (1999). Political behaviors as moderators of the perceptions of Organizational politics—work outcomes relationships. *Journal of Organizational Behavior*, 20(7), 1093-1105.
- Henseler, J., Ringle, C. M., & Sarstedt, M. (2015). A new criterion for assessing discriminant validity in variance-based structural equation modeling. *Journal of the Academy of Marketing Science*, 43(1), 115-135.
- Hochwarter, W. A., Perrewe, P. L., Ferris, G. R., & Brymer, R. A. (1999). Job satisfaction and performance: The moderating effects of value attainment and affective disposition. *Journal of Vocational Behavior*, 54(2), 296-313.
- Huang, C. C., Lin, S.-H., & Zheng, K. W. (2019). The Relationship among Emotional Intelligence, Social Support, Job Involvement, and Turnover Intention—A Study of Nurses in Taiwan. *Journal of Economics and Business*, 2(3).
- Judge, T. A., & Kammeyer-Mueller, J. D. (2012). Job attitudes. *Annual review of psychology*, 63, 341-367.

- Kacmar, K. M., & Baron, R. A. (1999). Organizational politics: The state of the field, links to related processes, and an agenda for future research.
- Kacmar, K. M., & Ferris, G. R. (1991). Perceptions of Organizational politics scale (POPS): Development and construct validation. *Educational and Psychological Measurement*, 51(1), 193-205.
- Kanter, R. M. (1968). Commitment and social Organisation: A study of commitment mechanisms in utopian communities. *American Sociological Review*, 499-517.
- Khalid, J., Khaleel, M., Ali, A. J., & Islam, M. S. (2018). Multiple dimensions of emotional intelligence and their impacts on Organizational commitment and job performance. *International Journal of Ethics and Systems*.
- Khan, N. A., Khan, A. N., & Gul, S. (2019). Relationship between perception of Organizational politics and Organizational citizenship behavior: testing a moderated mediation model. *Asian Business & Management*, 18(2), 122-141.
- Li, M., Pérez-Díaz, P. A., Mao, Y., & Petrides, K. (2018). A multilevel model of teachers' job performance: Understanding the effects of trait emotional intelligence, job satisfaction, and Organizational trust. *Frontiers in Psychology*, 9, 2420.
- Malik, M. E., Danish, R. Q., & Ghafoor, M. (2009). Relationship between age, perceptions of Organizational politics and job satisfaction. *Journal of Behavioral Sciences*, 19(1/2), 23.
- Malik, M., Haider, Z., & Hussain, A. (2019). Perceived emotional intelligence, work life balance and job satisfaction among healthcare professionals in Pakistan. *International Journal of Pharmaceutical Research & Allied Sciences*, 8(2), 80-86.
- Mayer, J. D., & Salovey, P. (1997). What is emotional intelligence. *Emotional development and emotional intelligence: Educational Implications*, 3, 31.
- Mayer, J. D., Salovey, P., & Caruso, D. R. (2008). Emotional intelligence: New ability or eclectic traits? *American Psychologist*, 63(6), 503.
- Meisler, G., & Vigoda-Gadot, E. (2014). Perceived Organizational politics, emotional intelligence and work outcomes: Empirical exploration of direct and indirect effects. *Personnel Review*.
- Melese, S., & Das, D. P. (2019). the Effects of Organizational Politics and Emotional Intelligence on Affective Commitment.
- Meyer, J. P., & Allen, N. J. (1997). *Commitment in The Workplace: Theory, research, and application*. Sage publications.
- Miller, B. K., Rutherford, M. A., & Kolodinsky, R. W. (2008). Perceptions of Organizational politics: A meta-analysis of outcomes. *Journal of Business and Psychology*, 22(3), 209-222.
- Mintzberg, H. (1985). The Organisation as political arena. *Journal of Management Studies*, 22(2), 133-154.
- Molm, L. D. (1997). *Coercive Power in Social Exchange*. Cambridge University Press.
- Mowday, R. T., Steers, R. M., & Porter, L. W. (1979). The measurement of Organizational commitment. *Journal of vocational Behavior*, 14(2), 224-247.
- Neubauer, A. C., & Freudenthaler, H. H. (2005). Models of Emotional Intelligence. *Emotional intelligence: An international handbook*, 31-50.
- Newman, D. A., Joseph, D. L., & MacCann, C. (2010). Emotional intelligence and job performance: The importance of emotion regulation and emotional labor context. *Industrial and Organizational Psychology*, 3(2), 159-164.

- Park, J., & Lee, K.-H. (2020). Organizational politics, work attitudes and performance: the moderating role of age and public service motivation (PSM). *International Review of Public Administration*, 25(2), 85-105.
- Planalp, S., & Fitness, J. (1999). Thinking/feeling about social and personal relationships. *Journal of Social and Personal Relationships*, 16(6), 731-750.
- Planning-Commission. (2011). Analytical review of the PSDP portfolio "public sector development programmes (PSDP)". Islamabad: Planning Commission Division of Government of Pakistan.
- Poon, J. M. (2003). Situational antecedents and outcomes of Organizational politics perceptions. *Journal of Managerial Psychology*, 18(2), 138-155.
- Poon, J. M. (2006). Trust-in-supervisor and helping coworkers: Moderating effect of perceived politics. *Journal of managerial Psychology*.
- Prentice, C., Dominique Lopes, S., & Wang, X. (2020). Emotional intelligence or artificial intelligence—an employee perspective. *Journal of Hospitality Marketing & Management*, 29(4), 377-403.
- Ram, P., & Prabhakar, G. V. (2010). Leadership styles and perceived Organizational politics as predictors of work related outcomes. *European Journal of Social Sciences*, 15(1), 40-55.
- Ramli, A. H., & Novariani, F. (2020). Emotional Intelligence, Organizational Commitment and Job Performance in the Private Hospital. International Conference on Management, Accounting, and Economy (ICMAE 2020),
- Randall, M. L., Cropanzano, R., Bormann, C. A., & Birjulin, A. (1999). Organizational politics and Organizational support as predictors of work attitudes, job performance, and Organizational citizenship behavior. *Journal of Organizational Behavior: The International Journal of Industrial, Occupational and Organizational Psychology and Behavior*, 20(2), 159-174.
- Rauf, F., Voinea, C. L., Hashmi, B. A. H., & Fratostiteanu, C. (2020). Moderating effect of political embeddedness on the relationship between resources base and quality of CSR disclosure in China. *Sustainability*, 12(8), 3323.
- Rong, Z., & Cao, G. (2015). A framework for research and practice: Relationship among perception of Organizational politics, perceived Organisation support, Organizational commitment and work engagements. *Open Journal of Business and Management*, 3(04), 433. Rosenfield (Ed.). *Impression Management in the Organisation*, pp. 143-170. Hillside, NJ: Erlbaum. Rosenfield (Ed.). *Impression management in the Organisation*, pp. 143-170. Hillside, NJ: Erlbaum.
- Saif, N., Khan, M. T., Shaheen, I., & Bangash, S. A. (2020). Neglected Field of Research Related to Job Insecurity and Outcomes in Pakistan. *City University Research Journal*, 10(2).
- Salovey, P., & Mayer, J. D. (1990). Emotional intelligence. *Imagination, Cognition and Personality*, 9(3), 185-211.
- Schutte, N. S., Palanisamy, S. K., & McFarlane, J. R. (2016). The relationship between positive psychological characteristics and longer telomeres. *Psychology & Health*, 31(12), 1466-1480.
- Shafiq, M., & Rana, R. A. (2016). Relationship of emotional intelligence to Organizational commitment of college teachers in Pakistan. *Eurasian Journal of Educational Research*, 16(62).
- Shrestha, A. K., & Baniya, R. (2016). Emotional intelligence and employee outcomes: Moderating role of Organizational politics. *Business Perspectives and Research*, 4(1), 15-26.

- Solinger, O. N., Van Olffen, W., & Roe, R. A. (2008). Beyond the three-component model of Organizational commitment. *Journal of applied Psychology, 93*(1), 70.
- Sony, M., & Mekoth, N. (2016). The relationship between emotional intelligence, frontline employee adaptability, job satisfaction and job performance. *Journal of Retailing and Consumer Services, 30*, 20-32.
- Taboli, H., Ahmadipanah, M., Jalilian, O., Hasani, S. R., Jalilian, H., Jalilian, H., & Tung-Hsing Chiang, S. (2013). Job satisfaction as a mediator in relationship between emotional intelligence, Organizational commitment in employees' Kerman universities. *Life Science Journal, 10*(1), 1-10.
- Utami, A. F., Bangun, Y. R., & Lantu, D. C. (2014). Understanding the role of emotional intelligence and trust to the relationship between Organizational politics and Organizational commitment. *Procedia-Social and Behavioral Sciences, 115*, 378-386.
- Van der Linden, D., Pekaar, K. A., Bakker, A. B., Schermer, J. A., Vernon, P. A., Dunkel, C. S., & Petrides, K. (2017). Overlap between the general factor of personality and emotional intelligence: A meta-analysis. *Psychological Bulletin, 143*(1), 36.
- Vigoda, E. (2000). Organizational politics, job attitudes, and work outcomes: Exploration and implications for the public sector. *Journal of Vocational Behavior, 57*(3), 326-347.
- Vigoda-Gadot, E., & Meisler, G. (2010). Emotions in management and the management of emotions: The impact of emotional intelligence and Organizational politics on public sector employees. *Public Administration Review, 70*(1), 72-86.
- Vigoda-Gadot, E., & Vigoda-Gadot, E. M. (2003). *Managing collaboration in public administration: the promise of alliance among governance, citizens, and businesses*. Greenwood Publishing Group.
- Weiss, H. M., & Cropanzano, R. (1996). Affective events theory. *Research in Organizational Behavior, 18*(1), 1-74.
- Witt, L. A., Andrews, M. C., & Kacmar, K. M. (2000). The role of participation in decision-making in the Organizational politics-job satisfaction relationship. *Human Relations, 53*(3), 341-358.
- Wong, C.-S., & Law, K. S. (2002). The effects of leader and follower emotional intelligence on performance and attitude: An exploratory study. *The leadership quarterly, 13*(3), 243-274.