

Journal of Tourism and Gastronomy Studies

Journal homepage: www.jotags.org

The Effect of the Ethical Leadership on Perceived Organizational Justice and Organizational Identification of the Employees: The Case of Tourism Businesses

*Şükran ÖKTEM^a

^a Baskent University, Kazan Vocational School, Atatürk Mah. İstiklal Caddesi, No:27, Kazan, Ankara, Turkey

Key Words	Abstract
Ethical leadership Organizational Justice Organizational Identification Tourism Establishments	In this study, the effect of the ethical leadership on perceived organizational justice and identification has been researched with a case study. The researches' views have been examined by performing a literature review. The study has been realized with the individuals working in the tourism businesses in Ankara (Turkey). The questionnaire has been applied with the face to face interviews. The hypotheses have been evaluated by looking at the interactions of the ethical leadership with the organizational justice and the
Article History	organizational identification separately from the data. Regression models for organizational justice and organizational identification have been founded on ethical
Received:18.03.2013	leadership and ethical leadership change according to gender has been checked by t-test. When previous analysis merged, it was determined that there was no difference between
Accepted:11.05.2013	genders on ethical leadership affecting organizational justice and organizational identification

*Corresponding Author

gonga2311@gmail.com (Ş. Öktem)

INTRODUCTION

Many researches are focused on the organizational structure and the organizational behavior because of the importance of the human factor in business productivity. Especially in recent years, the employees' perceptions of organizational justice and identification have gained importance in the researches on the organizational behavior. Perception of organizational justice in the work environment can be defined as having confidence for the organization along with job satisfaction and believing in the existence of reasonable behavior which is considered to be important. The perception of organizational justice is a bond that develops between the employee and the organization in accordance with organizations fair approach and attitude towards employee. This is an important factor that determines the perception of organizational justice in the business environment (Wasti, 2001:3), (Titrek, 2009: 553), (Şeşen & Basım, 2010:171). It can be considered that organizational identification creates a bond between the employees and organization. If the employees see themselves as part of the organization, it's likely that they will share the successes and failures of the organization. Then organizational environment affects staff perceptions of organizational justice and organizational identification. In this environment, ethical leadership will play an inevitable role.

The purpose of this study is because of the importance of ethical leadership in the organizational environment, to investigate the effects of employees' perceptions of organizational justice and organizational identification. The determination of these effects in this area will contribute to literature and also influence the management applications. In this context, the variables which are taken into consideration in the study are examined in terms of the theoretical framework of the related literature and hypotheses are formed and tested via the data obtained from the survey.

Perceptions of Organizational Justice

Perception of organizational justice, in the form of management justice/ unjustice behavior to employees, plays an active role in the efficiency of the company (Argon, 2010: 139), (Çetin at al., 2011:73). Özdevecioğlu (2003:78), (Yürür, 2009:239), (Önderoğlu, 2010:1), (Erkutlu, 2010:534) stated that the perception of organizational justice studies began with Adams' The Theory of Equality and the employees' degree of success and satisfaction were associated with perceived equality or inequality in the work environment (Poyraz at al., 2009:73). After 1965 in the 1990s, the perception of justice researches expanded and focused on the social dimension of the concept of justice (Ambrose, 2002: 804). Folger and Crosby's Theory of Relative Deprivation is also a pioneering work in the research of the concept of justice. This idea can also be seen in many other studies conducted in the literature (Irak, 2004:27), (Altıntaş, 2006:21), (Tarkan & Tepeci, 2006:140), (Fortin, 2008:3), (Karademir & Çoban, 2011:29). An environment where employees have the equal rights indicates the presence of the perception of justice; this situation reveals the results of implementation of the equal pay for equal work, take advantage of the social rights equal basis with others, implementation of permits and general

rules equally (Polat, 2007:11), (Cakar & Yıldız, 2009:74). However, organizational researches are not only interested in the results, the practices which reveal the results are also important (Selekler, 2007:20), (Demir, 2008: 196), (Altınkurt & Yılmaz, 2010:467). Justice is a concept that has been under consideration since humanity existed and nowadays is examined with its organizational dimension. When the organizational justice perception of employee is low, tendency of harm the organization and reductions in productivity may occur (Yavuz, 2010:304). Karaeminoğulları (2006:10) stated that the concept of organizational justice was used by Greenberg for the first time in 1987. Previously, the organizational justice was examined as the justice of distribution and the justice of process dimensions (Yıldırım, 2007:256), (Özer & Günlük, 2010:462), (Taş, 2010:212), later it has been accepted a triple approach as the justice of distribution, the justice of process, and the interactional justice (Özdevecioğlu, 2004: 185), (Arslantaş & Pekdemir 2007:266), (Dinç & Ceylan, 2008: 15), (Karriker & Williams, 2009:114), (Kutanis & Mesci, 2010:531), (DeConinck, 2010: 1350), (Demirel & Seckin, 2011: 101), (Luo at al., 2013:457), (Gelens et al 2013: 3), finally it has been in investigated with quadruple approach, under the justice of distribution, the justice of process, the interpersonal justice, and the informational justice (Özer & Urtekin, 2007:109), (Songür at al., 2008:85), (İplik, 2009:108), (Şeşen, 2010:203). Yolaç (2009:158), by making a binary classification as the delivery of justice and the application of justice, stated that the application of justice was examined with its two sub dimensions as the formal procedural justice and the interactional justice. Greenberg stated that is effective the decisions which is taken emergence the perception of distribution justice, and also perception of the procedural justice there has been decisive role toward the attitude to organization (cite: Çakar &Yıldız, 2009:69), (Cropanzano at al. 2002: 325). Cihangiroglu et al. (2010:68) stated that in literature survey how many dimensions organizational justice has is controversial and after Colquitt factor analysis study in 2001, quadruple distinction is supported.

The presence of organizational rewards and penalties is related to the justice of distribution. For the employee, the balance between their equipment and the output of their behavior is important. A well-equipped employee, who does his duties properly, would want to get paid within the scope of the justice of distribution. However, the researchers have the opinion of that views related to the justice of distribution doesn't fully disclose the concept of organizational justice, there is no concrete measure to evaluate the contribution of employees to the organization and thus it is difficult to determine a concrete response related to justice (Cropanzano at al., 2001:167), (Chou at al., 2013:110).

Considering that the justice of distribution is inadequate to explain organizational justice concept, the process of the decisions taken by management is also taken into consideration and developed the concept of the process of justice. Criteria are; to be taken accordance with the opinion of employees towards right, ethical, and consistent decisions, to update decisions taken in the process, and to give up the decisions which is considered as wrong (Yerlikaya, 2008:28). These criteria have largely positive / negative effects on employees' perception of fairness.

Interactional justice, regarded as the third dimension of organizational justice and social interactional justice, describes the relationship between employees. Also referred as the socio-psychological dimension and in particular addressing the relationship between employees and management it is mentioned that trust environment occurs or not in the working environment due to these relationship 2006:163), (Turunc & Celik, 2010:213). (İscan, Organizational studies indicate that the employees don't think that they are treated fairly when they're given only material satisfaction; they also pay attention to the human relationships. (İşcan & Sayın, 2010:197). In this context, information sharing comes first, in the continuation of this, notifying style of the decisions taken to the employees significantly affect the employee's perception of justice. Within the organization especially in the manager behavior, providing interactional justice perception to be functional for such as the criteria; to be respectful, not to hide information, to be frank and not to misinform are common opinion (Yeniçeri at al., 2009:87), (Cojuharenco, at al. 2011:29). Considering organizational justice in human relations, according to the Donovan, Drasgow, and Munson, it would not be enough to mention only the relations between employee and manager, also relations among employees of organization affect the perception of justice (cite: Baş & Şentürk, 2011:34). Employees' personality traits and mental states may affect in the development of a positive or negative perception of organizational justice (Gillet at al. 2013:3). The researches in the field of organizational justice, interactional justice would not be considered as a third dimension even is a sub-component of the process of justice (Özmen at al., 2007:23).

There are researches on whether there is a relationship between gender and the perception of organizational justice. When gender and the perception of organizational justice perception's sub-dimensions were examined in Yürür's (2008:308) study, it was observed that female employees' perceptions of organizational justice were lower than male employees'. In the research by Zoghbi-Manrique-de-Lara at al., (2013:143) in Canary Island has been obtained that hotel guests perception of "Management do not treat fairly to the employee".

Perceptions of Organizational Identification

There are the needs of people on the basis of identification. Belonging is the most important necessity. When employees feel that they belong to the organization, that belonging need is met. The organization wants to strengthen employees' sense of belonging. Tajfel defined the definition obtained from this mutual relationship as, "persons knowledge or membership of a social group or groups and derived from membership of emotional commitment as part of a person social context (cite: Tüzün & Çağlar, 2008:1013). In order to understand and refer the importance of organizational identification within the organization, firstly, the theories need to be analyzed. Social Identity Theory is one of them (Tak ve Çiftçioğlu, 2009: 3), (Wu at al, 2010:192). Ashforth & Mael (1989:20) who implemented Social Identity Theory as organizational sense

stated that the organizational identity of employees is important in the formation of organizational identification (Epitropaki ve Martin, 2005: 570). This theory is, in essence, the classification of people themselves and the people around them according to various options. (Tüzün & Çağlar, 2008:1013). Realistic Conflict Theory which was developed by Muzaffer Sharif during his summer camp work in 1966 plays an important role on the development of Social Identity Theory. This theory has been developed in order to explain the behavior of the group during compliance / noncompliance of the objectives of groups. The discussions that were developed on the following studies revealed the Social Identity Theory (Ashforth et al., 2008:327), (Öz ve Bulutlar, 2009:37), (Ötken ve Erben, 2010:97). Social Identity Theory is based on the three psychological dimensions, these are;

- Individuals need to feel high and continuous self-esteem,
- The sources of individuals are the group(s) they belong to and the social identities that is created this way,
- They feel the need to evaluate the group they belong to positively in order to create a positive social identity. (Karabey, 2005:6).

Theory of Self-classification, which approaches to Social Identity Theory more widely and forms the basis of the organizational identification leans on the comparison and classification on various levels of the individuals according to a certain criteria. Social Identity Theory and Self-Classification Theory are assessed together and also are referred to as Social Identity Approach. In the continuation of the approaches the concept of social identification has emerged, and was defined as an individual's perception of belonging to a group (Turunç ve Çelik, 2010:188), (Wang, at al. 2011:46).

When social identity and the social identification are evaluated within the organization, organizational identification emerges (Mustafayeva, 2007:73), (Meydan vd. 2010:42). The organizational identification that is defined is various ways; "process which is integration and harmonization with the individual's objectives and objectives of the organization more and more" (Ashforth & Mael, 1989:34), (Karabey ve İşcan, 2007:232). This definition expresses the adaption of the qualifications which is formed by the organization and the balance of the qualifications of individuals who forms that organization (Polat ve Meyda, 2011:156). In a sense, this situation which is described as a psychological bond (Boros, 2008:2), depending on the rate of the adoption of qualifications, which is formed by the organization, by individuals of that organization. Organizational identification rate affect the employees' motivation, dedication, sense of organizational citizenship, organizational loyalty, cooperative behavior and employee turnover in the long term. When it is considered from the point of businesses dynamic working environment, having employees with a high percentage of organizational identification provides competitive advantage.

In an empirical research on the bank employees by Tüzün and Çağlar (2009:284), it's been obtained that perceived organizational identity has no direct effect on identification and that the perceived trust has an agent effect between attraction of perceived organizational identity and identification.

Organizational identification is also defined as occupational identification. (Günbek, 2007:12). Big changes in companies may reveal results like reidentification or policies accomplishing reidentification. For example, in the researches of Van Knippenberg and Van Schie, it's observed that reidentification of the individual with smaller groups are more common and the companies can accomplish reidentification by developing small working groups. (cite: Tüzün, 2006: 83). In the literature, there are models explaining the relationship between individual and organization. Kreiner Ashforth (2001)mentions identification, disidentification, ambivalent identification and neutral identification) in his developed identification model. Giddens (1984) by developing The Constitutional Identification Model contributed to the developing organizational identity, organizational identification and dependence researches. (cite: Tüzün, 2006:90). In fact there is not an agreement on whether identification and commitment concepts are the same or not. In Turkish Literature, there are researches who think that the two concepts are the same because of the cultural structure. In the research by Cakinberk at al. (2011:107) results, showing that identification and commitment are different, have been obtained. In the research by Turunç (2010:263) it is stated that there is a relationship between organizational identification and work performance, and that the organizational identification affects the work performance positively and meaningfully. This opinion is supported by the researches by Zhu at al (2012:190), and Turunç and Celik (2010:175) In the research on organizational identification of teachers by Özdemir (2010:247) it is obtained that organizational identification doesn't depend on the gender.

Ethical Leadership

Leader means "leader, chief" according to The Turkish Language Institution dictionary (http://www.tdk.gov.tr). Given the dictionary meaning, a leader in the organization is the person who leads the employees, who is effective in meeting the demands and needs of the people. This feature provides the mobilization and redirect of employees on the realization of organizational objectives (Yılmaz & Karahan, 2010: 146). Leader must set employees an ethical example for them to behave ethically. (Arslantaş & Dursun, 2008:112), (Uğurlu & Üstüner, 2011:435). The concept of ethics is derived from the Greek word ethos, meaning character. It has been defined in The Turkish Language Institution dictionary (http://www.tdk.gov.tr); as "morals science; the whole behavior for the parties to meet or avoid in the various professions; ethical science" as an adjective, "moral, morality". Authors in the literature drew attention to the difference between morality and ethics and they stated that moral principles and values vary from society to society, but ethical principles in particular professional ethics are universal. (Eisenbeiss, 2012:2). Ethics present individuals the values which state what to do / not to do, when it's analyzed in terms of organization, there needs to be values in the organizational culture and the employees need to unite around these values (Altınkurt ve Karaköse, 2009:3), (Gallagher& Tschudin, 2010: 224), and this task need to be

implemented by the organization leader. Definition of ethical leader contains this task. Ethical leader contains not only (Yılmaz, 2010: 3950) the features being honest, reliable, sincere, democratic, supportive of participation, kind and sympathetic; but also being fair and behaving respective, positively effective on employees in order to achieve the businesses' goals (Helvacı, 2010:395). Ethical leadership can be described as harmony between individuals' behaviors and society's behaviors and affecting others within the context of behavior between individuals. (Brown & Treviño, 2006:596), (De Hoogh & Den Hartog, 2008:298). This description also shows that the ethical leader has a social responsibility. (Hoogh & Hartog, 2008: 298).

One of the most important purposes of businesses is to exist in long term and the ethical leaders are important for his purpose. (Sağnak, 2010:1120), Therefore personal features of the leader is effective on their ethical behaviors. (Zehir &Erdoğan, 2011:1393). However, the contribution of the business on these ethical behaviors must not be ignored. (Brown at al. 2005:131). Especially in business which has research groups, interaction between the leader and organization is essential. (Lee, 2009:462). In business trading in services sector, interaction between the leader and organization is important for the turnover of staff. Ethical behaviors of the leader affects if this turnover high or low. (Kim & Brymer, 2011: 1025). In their researches, Walumbwa at al. (2011:211), suggested that the leaders should be trained and identification with business for the employees media should be created for the functionality of ethical leadership. In their researches about restaurant management, Kincaid at al (2008) stated that the perception of the employees suggests "successful managers act less ethical than unsuccessful mangers". (cite: Kim & Brymer 2011:1021)

The Relationship among Ethical Leadership, Perceived Organizational Justice of Employees and Organizational Identification

Employees' perception of organizational justice and organizational identification are important for businesses to achieve their goals and productivity. When the leader makes fair decisions primarily employees feel that they belong to the organization.

Belonging to the organization is the essence of the organizational identification and it is not only limited to the decisions taken, but also considering in terms of organizational identity, the behavior of the leader is important to employees. An objective and stable leader with developed awareness of ethical can create a sense of belonging by setting a good example for the employees. Organizational identity and belongingness in the formation of the resulting high rate of organizational identification, ethical leader, the distribution of justice, the process of justice, interpersonal justice, and informational justice is closely related to the behavior of the scope. As a result of the perception of organizational justice and organizational identification which is occurred at a higher rate, performance of the employees and the business is more positive and the efficiency is higher.

Research Method

In this study, it is aimed to investigate the effect of ethical leadership on the behavior of employee's organizational justice and organizational identification. Studies in the field of social sciences, descriptive research methods are used widely. Within the scope of this study, survey method was used to collect data and information. Prepared questionnaires were applied to hotel and agency employees in the province of Ankara and by making face to face interviews with a very large part of these employees survey was conducted. Survey was filled out by the other participants with whom face-to-face interview could not be made and rather done by sending prepared questionnaires via the internet.

Structure of the Questionnaire and Scales

The purpose of the survey, as mentioned many times, is to find out the effect of ethical leadership on the behavior of employees' organizational justice and organizational identification. The survey consists of 45 (forty-five) questions and four parts in total: in the first part general information about the participants, in the second part organizational identification scale, in the third part the scale of ethical leadership and in the fourth part the scale of organizational justice questions are asked to the participants.

Organizational Identification Scale: This scale was developed by Mael and Ashforth (Mael & Ashforth, 1992:110) and is composed of six questions. It has been used in many studies such as Understanding the Bond of Identification: An Investigation of Its Correlates Among Art Museum Members (Bhattacharya, Rao, & Glynn, 1995:50) or Identifying Organizational Identification (Mael & Tetrick, 1992:815).

Ethical Leadership Scale: The scale which was developed by Brown et al (Brown, Treviño, & Harrison, 2005:131) to measure the ethical leadership was used by Tuna and others by adapting to Turkish. While 48 expressions were in the original scale, a new scale, by testing the validity and reliability, was created by Tuna and others (Tuna, Bircan , & Yesiltas, 2012:144). There are 10 expressions in the new scale to measure ethical leadership.

Organizational Justice Scale: This scale was adapted by Filiz Alper from the scale which was used in an article by Mahmut Özdevecioğlu (Özdevecioğlu, 2003:90). The scale has three sub-scales which are Justice of Distribution (1 - 4th questions), Justice of Transaction (5th-14th questions) and Justice of Interaction (15-22nd questions).

The scales of Organizational Identification, Ethical Leadership and Organizational Justice were organized according to the type of 5-point Likert scales. Scales have attempted to answer with the statements which are "1: strongly disagree, 2: Disagree, 3: Neither agree, nor disagree, 4: Agree, and 5: Strongly agree". The section of general information about participants consists of the questions of gender, age, education, marital status, working hours and department closed-ended questions has been used in the survey, but the department was prepared with open-ended questions.

Validity-Reliability Analysis of Scales

Analysis of the reliability and validity of scales are made by SPSS and the results are given in Table.1.

- Organizational identification scale consists of 6 expressions which includes topics such as "company to adopt, never mind the views of others". Cronbach's Alpha value of these expressions who gathered under a single component factor analysis, have been identified as 0.753. As a result, it was appropriate to use the scale of organizational identification with its 6 expression.
- With the scale of Ethical Leadership, ethics, fair and trustworthy attitudes of managers were investigated against the employees. This scale consists of 10 expressions. Cronbach's Alpha value of these expressions who gathered under a single component factor analysis, have been identified as 0.882. As a result, it was appropriate to use the scale of Ethical Leadership with its 10 expressions.
- Organizational Justice Scale's expressions include topics such as "I think that I was taken fair wages, I think that my ideas are taken into consideration when the decision taken or I think that my performance was assessed ". This scale consists of 22 expressions. Cronbach's Alpha value of these expressions who gathered under a single component factor analysis, have been identified as 0.753. Under the second component is a result of factor analysis statements. Although all expressions are collected under the first component, only two expressions are collected under the second component. According to this result, the scale of Organizational Justice was appropriate to use with 22 expressions.

Sample Size

		Reliability Statistics			
Scale	KMO	Barlett	Barlett		
Seare	Measure of Sampling Adequacy.	Sig.	Component	Eigenvalue	Cronbach's Alpha
1	0,789	0	1	2,729	0,753
2	0,925	0	1	4,896	0,882
3	0,966	0	1	11,741	0,958
5	0,900	0	2	1,062	0,958
1:	Organizationa	al Identific	ation, 2: Ethic	Leadership, 3:	Organizational

Table 1. Results of Validity and Reliability Analyses For The Scales

: Organizational Identification, 2: Ethic Leadership, 3: Organizational Justice

4-5 star hotels and tourism agencies of employees are in sample of study. The study was performed in Ankara (Turkey) and was conducted with 250 employees. The sample was prepared according to quota sampling. These quotas are;

- The implementation of the study in Ankara,
- Selecting the 4 and / or 5-star hotels,
- Implementation of the prepared survey to employees.
- The demographic distributions of the participants are shown in Table 2, Table 3 and Table 4.The

following information can be obtained with the help of these tables.

- There are more males in this sample than females. Specifically, there are 159 males (63, 6 percent) and 91 females (36, 4 percent), giving a total of 250 participants. When worked sector considered, this ratio shows quite a usual situation.
- Distribution of respondents by age groups examined, 49.9% of participants (126 persons) are between the ages of 21-30.Attractive employment opportunities about the industry open new doors for young individuals who are trained. The work is difficult and require dynamism, thus it is not possible that oldaged employees work in these positions.
- The high school or higher level of education includes nearly all of the participants because of people who choose the sector for Field of employment and give importance to this sector. In the study, 85 (33.6%) people are college graduates.
- If the Marital status is analyzed, it can be seen that 143 people (56, 5%) were single. Distribution of marital status is almost equal for "married and single" because of the participants working in different departments and marital status is not effective for employment.

Table 2. Distribution of the sample according to demographic characteristics

			Sex				Total	
		Female			Male			
#		91			159		250	
%		36,4			63,6		100,0	
			Age Gro	oups				
	20 years and under	Between the ages of 21-30	Between the ages of 31-40	Between the ages of 41-50	Between the ages of 51-60	61 years and over	Total	
#	13	125	73	21	15	3	250	
%	5,2	50,0	29,2	8,4	6,0	1,2	100,0	
		1	Educationa	l Status				
	Elementary School	Junior High School	High School	College	University	MSc / PhD	Total	
#	6	17	77	55	84	11	250	
%	2,4	6,8	30,8	22,0	33,6	4,4	100,0	
	Civil Status							
	Married Single							
#		110			140		250	
%		44,0			56,0		100,0	

- The department of participants was asked in the general information section. It is estimated that large numbers of employees were in departments of the service and in the front desk for they were employed in tourism industry. Since they are employed in tourism industry, it is estimated that large numbers of employees were in departments of the service and the front desk. It can be seen from the analysis of the demographic characteristics that 24.4% (61 people) of participants are working in Service department, 18, 8% (47 people) of participants are working in Front desk department (Table.3).

Order No.		#	%		
1	Service	61	24,4		
2	Front desk	47	18,8		
3	Accounting	30	12,0		
4	Management	27	10,8		
5	Food & Beverage	23	9,2		
6	Public Relations	19	7,6		
7	Tourism	14	5,6		
8	Cleaning	12	4,8		
9	Marketing	6	2,4		
10	10 Other				
	Total				

Table3. Distribution of Respondents by Their Working Departments

- As mentioned previously, young people's population is very high in the sector. Professional experience was examined in demographic properties. 42, 4% (106 people) of employees who are included in the sample are working, "1-4 years" in this institution (Table 4).

Table4. Distribution of Respondents by Their Professional Experience

	For less than 1 year.	1-4 years.	5 – 9 years.	10 – 14 years.	For more than 15 years.	Total
#	56	106	60	14	14	250
%	22,4	42,4	24,0	5,6	5,6	100,0

Hypotheses

The research is constructed and applied on two hypotheses. These hypotheses are as follows:

 H_1 : The linear combination of ethical leadership scores does not predict organizational identification scores.

H₂: The linear combination of ethical leadership scores does not predict organizational justice scores.

 H_3 : There is no statistically significant difference between males and females in terms of mean Ethical Leadership scores.

FINDINGS

I. For answering the research question "How accurately can organizational identification score be predicted from a linear combination of ethical leadership scores" we need to test the null hypothesis:

H₀: $\rho = 0$ (The linear combination of ethical leadership scores does not predict organizational identification score.)

In this case, the alternative hypothesis is:

 $H_1: \rho \neq 0$ (The linear combination of ethical leadership scores predict organizational identification score.)

For testing the null hypothesis above we need to conduct a linear regression, since we want to predict organizational identification score from a combination of ethical leadership scores. Table 5. Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin- Watson
dimension0	,497 ^a	,247	,244	,69214	1,834

a. Predictors: (Constant), Leadership

b. Dependent Variable: Identification

24,7 % of the variance (R Square = 0.247) in Organizational Identification score is explained by Ethical Leadership.

Table 6. ANOVA^b

	Model	Sum of Squares	df	Mean Square	F	Sig.				
	Regression	38,919	1	38,919	81,240	,000 ^a				
1	Residual	118,808	248	,479						
	Total	157,727	249							
a.	a. Predictors: (Constant), Leadership									

b. Dependent Variable: Identification

A significance value of .000 < .05 for F (1, 248) = 81,240. Hence we feel to accept H₀, and conclude that he linear combination of ethical leadership predict score Organizational Identification.

 Table 7. Coefficients^a

	Model			ndardized ficients	Standardized Coefficients	t	Sig.
			B Std. Error		Beta		
1	((Constant)	1,493	,194		7,686	,000
1	L	eadership	,524	,058	,497	9,013	,000

a. Dependent Variable: Identification

Ethical Leadership significantly contributes to the prediction of Organizational Identification score, beta = 0.524, p =0.000. It explains 1 percent of variance in Ethical Leadership score.

The linear regression equation for predicting Organizational Identification score is:

Y = 1.493 + 0.524 Ethical Leadership

II. For answering the research question "How accurately can organizational justice score be predicted from a linear combination of ethical leadership scores" we need to test the null hypothesis:

 H_0 : $\rho = 0$ (The linear combination of ethical leadership

scores does not predict organizational justice score.)

In this case, the alternative hypothesis is:

 $H_1: \rho \neq 0$ (The linear combination of ethical leadership scores predict organizational justice score.)

For testing the null hypothesis above we need to conduct a linear regression, since we want to predict organizational justice score from a combination of ethical leadership scores.

Table 8. Model Summary^b

Model	Model R R Square		Adjusted R Square	Std. Error of the Estimate	Durbin- Watson
dimension0 1	,604ª	,364	,362	,68768	1,226

a. Predictors: (Constant), Leadershipb. Dependent Variable: Justice

36,2 % of the variance (R Square = 0.362) in organizational justice score is explained by Ethical Leadership.

Table 9. ANOVA^b

1	Model	Sum of Squares	df	Mean Square	F	Sig.				
	Regression	67,199	1	67,199	142,098	,000 ^a				
1	Residual	117,280	248	,473						
	Total	184,479	249							
a. Prec	a. Predictors: (Constant), Leadership									

b. Dependent Variable: Justice

b. Dependent variable. Justice

A significance value of .000 < .05 for F (1, 248) = 142,098. Hence we feel to accept H₀, and conclude that the linear combination of ethical leadership score predict organizational justice.

 Table 10. Coefficients^a

		Standardized Coefficients	t	Sig.
В	Std. Error	Beta		
,901	,193		4,671	,000,
,688	,058	,604	11,920	,000
	Coe B ,901	,901 ,193	Coefficients Coefficients B Std. Error Beta ,901 ,193	CoefficientsCoefficientstBStd. ErrorBeta,901,1934,671

a. Dependent Variable: Justice

Ethical Leadership significantly contributes to the prediction of Organizational Justice score, beta = 0.688, p =0.000. It explains 1 percent of variance in Ethical Leadership score.

The linear regression equation for predicting Organizational Justice score is:

Y = 0.901 + 0.688 Ethical Leadership

III. For answering this research question, we need to test the null hypothesis:

H₀: $\mu_{males} = \mu_{females}$ (There is no statistically significant difference between males and females in terms of mean Ethical Leadership scores)

In this case, the alternative hypothesis is:

H₁: $\mu_{males} \neq \mu_{females}$ (There is a statistically significant

difference between males and females in terms of mean Ethical Leadership scores)

For testing the null hypothesis above, we need to conduct an independent-samples t-test since we want to investigate whether there is a statistically significant difference in the mean scores for two groups.

Table 11. Group Statistics

	Sex	Ν	Mean	Std. Deviation	Std. Error Mean
Leadership	Female	91	3,2593	,68912	,07224
	Male	159	3,2535	,79195	,06281

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means					
								95% Confidence Interval of the Difference	
		F	Sig.	t	df	Sig. (2- tailed)	Mean Difference	Lower	Upper
Leadership	Equal variances assumed	,282	,596	,059	248	,953	,00588	-8991	,20167
	Equal variances not assumed			,061	209,347	,951	,00588	-8282	,19459

Levene's test statistics has a significance value 0.596 which is greater than 0.05. Hence, homogeneity of variance assumption is not violated. Therefore, we use information in the line corresponding to equal variances assumed. Significance value of t-test statistics is 0.953 which is greater than 0.05. We fail to reject H_0 and conclude that there is no statistically significant difference between males and females in terms of mean Ethical Leadership scores.

Eta squared $= \frac{t^2}{t^2 + df}$	
$=\frac{(0.059)^2}{(0.059)^2+249}=0.000014$	

Eta squared value of 0.000014 is interpreted as very small effect by using the guidelines proposed by Cohen (.01 = small, .06 = medium, .14 = large effect).

CONCLUSIONS AND RECOMMENDATIONS

A linear regression analysis was conducted to evaluate the prediction of Organizational Identification and Organizational Justice score from linear combination of Ethical Leadership. The results of the analysis indicated that those factors did make a statistically significant contribution to the prediction of Organizational Identification and Organizational Justice score. The results were explained 24,7 percent of the variance in Organizational Identification score(R= .497, F (1, 248) = 81,240, p<.05) and 36,7 percent of the variance in Organizational Identification score (R=.603, F (1, 248) = 142,098, p < .05). The regression equations Organizational for predicting Identification and Organizational Justice scores are:

Organizational Identification = 1.493 + 0.524 Ethical Leadership

Organizational Justice = 0.901 + 0.688 Ethical Leadership

An independent-samples t-test was conducted to compare ethical leadership score scores for males and females. There was no statistically significant difference in scores of males (M=3.25, SD=0.79) and females (M= 3.26, SD= 0.69); (t (249) = 0.059, p= .953 (two-tailed)). The magnitude of the differences in the means (mean difference= 0.01, 95% CI: - .19 to .20) was very small (eta squared = .000014)

The obtained results are expected to lead in future studies. At the same time, the examined issue can be done in new studies by increasing the sample size.

REFERENCES

- Altınkurt, Y.; Karaköse, T. (2009). "İlköğretim Okulu Müdürlerinin Etik Liderlik Davranışlarına İlişkin Öğretmen Görüşleri", "Teacher's Opinions Regarding Ethical Leadership Behaviors Of Primary School Principals", Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, 24, 269–280.
- Altınkurt, Y.; Yılmaz, K. (2010). "Değerlere Göre Yönetim ve Örgütsel Adalet İlişkisinin
- Ortaöğretim Okulu Öğretmenlerinin Algılarına Göre İncelenmesi", Educational Administration: Theory and Practice, Vol. 16, Issue 4, pp: 463-484 Kuram ve Uygulamada Eğitim Yönetimi, Cilt 16, Sayı 4, ss: 463-484.
- Altıntaş, Ç. F. (2006). "Bireysel Değerlerin Örgütsel Adalet ve Sonuçları İlişkisinde Yönlendirici Etkisi: Akademik Personel Üzerinde Bir Analiz", Dokuz Eylül Üniversitesi İşletme Fakültesi Dergisi, Cilt 7, Sayı 2, 19-40.
- Ambrose, L. M. (2002). "Introduction Contemporary Justice Research: A New Look At Familiar Questions", Organizational Behavior and Human Decision Processes 89, 803–812.
- Argon, T. (2010). "Akademisyenlerin Performans Değerlendirme, Motivasyon ve Örgütsel Adalet İle İlgili Görüşlerine İlişkin Nitel Bir Çalışma", "A Qualitative Study of Academicians' Views on Performance Evaluation, Motivation and Organizational Justice", International Online Journal of Educational Sciences, 2010,2 (1), 133-180.
- Arslantaş, C. C., Pekdemir, I. (2007). "Dönüsümcü Liderlik, Örgütsel Vatandaslık Davranısı ve Örgütsel Adalet Arasındaki İlişkileri Belirlemeye Yönelik Görgül Bir Araştırma", Sosyal Bilimler Dergisi, 2007/1.
- Arslantaş C. C., Dursun, M. (2008). "Etik Liderlik Davranışının Yöneticiye Duyulan Güven Ve Psikolojık Güçlendirme Üzerindeki Etkisinde Etkileşim Adaletinin Dolaylı Rolü", Anadolu Üniversitesi Sosyal Bilimler Dergisi, Anadolu University Journal of Social Sciences Cilt/vol.:8- sayı/no: 1 : 111–128.
- Ashforth, B.E. ve Mael F. (1989). "Social Identity Theory and the Organizations",
- Academy of Management Review, 14, No.1, 20-39.
- Ashforth, B. E., Harrison, S. H., Corley, K. G. (2008). "Identification in Organizations: An Examination of Four Fundamental Questions", Journal of Management, Vol. 34 No. 3, June 2008 325-374.
- Baş, G., Şentürk, C. (2011). "İlköğretim Okulu Öğretmenlerinin Örgütsel Adalet,
- Örgütsel Vatandaşlık ve Örgütsel Güven Algıları", Kuram ve Uygulamada Eğitim
- Yönetimi [Educational Administration: Theory and Practice], 17(1), 29-62.

- Bhattacharya, C., Rao, H., & Glynn, M. (1995). "Understanding the Bond of Identification: An Investigation of Its Correlates Among Art Museum Members", Journal of Marketing, Volume 59 (October 1995), 46-57.
- Brown, M., Treviño, L., & Harrison, D. (2005). "Ethical leadership: A social learning perspective for construct development and testing", Organizational Behavior and Human Decision Processes, 97:2, 117-135.
- Brown, M. E., Treviño, L. K., (2006). "Ethical Leadership: A Review And Future Directions", The Leadership Quarterly 17 (2006) 595–616.
- Boroş, S. (2008). "Organizational Identification: Theoretical And Empirical Analyses Of Competing Conceptualizations", Cognition, Brain, Behavior 12 (2008) 1-27.
- Chou, T. Y., Chou, S. T., Jiang, J. J., Klein, G. (2013). "The Organizational Citizenship Behavior Of Is Personnel: Does Organizational Justice Matter?", Information & Management 50 (2013) 105–111.
- Cihangiroğlu, N., Şahin, B., Naktiyok, A. (2010). " Hekimlerin Örgütsel Adalet Algıları Üzerine Bir Araştırma", ZKÜ Sosyal Bilimler Dergisi, Cilt 6, Sayı 12, 2010, ss. 67–82.
- ZKU Journal of Social Sciences, Volume 6, Number 12, 2010, pp. 67-82
- Cojuharenco, I., Patient D., Bashshur, M. R. (2011). "Seeing The "Forest" Or The "Trees" Of Organizational Justice: Effects Of Temporal Perspective On Employee Concerns About Unfair Treatment At Work", Organizational Behavior and Human Decision Processes 116 (2011) 17–31.
- Cropanzano, R., Byrne, Z. S., Bobocel, D. R., Rupp, E. D. (2001). "Moral Virtues, Fairness Heuristics, Social Entities, and Other Denizens of Organizational Justice" Journal of Vocational Behavior 58, 164–209.
- Cropanzano, R., Prehar, C. A., Chen, P. Y. (2002). "Using Social Exchange Theory to Distinguish Procedural From Interactional Justice", Group& Organization Management, Vol. 27 No. 3, September 2002 324-351.
- Çakar, N. D., Yıldız, S. (2009). "Örgütsel Adaletin İş Tatmini Üzerindeki Etkisi: "Algılanan Örgütsel Destek" Bir Ara Değişken Mi?" Elektronik Sosyal Bilimler Dergisi, www.esosder.org Bahar, C.8 S.28 (068-090).
- Çakınberk, A., Derin, N., Demirel, T. E. (2011). "Örgütsel Özdeşleşmenin Örgütsel Bağlılıkla Biçimlenmesi: Malatya ve Tunceli Özel Eğitim Kurumları Örneği", Shaping of Organizational Identification by Organizational Commitment:Example of Private Education Institutions in Malatya and Tunceli, İşletme Araştırmaları Dergisi 3/1 (2011) 89-121.
- Çetin, F., Basım, N. H., Karataş, M. (2011). "Çalışanların Problem Çözme Becerilerinde Örgütsel Adalet Algısı ve İş Tatmininin Rolü", Yönetim Ve Ekonomi Cilt:18 Sayı:1 Celal Bayar Üniversitesi İ.İ.B.F. Manisa.

- DeConinck, J. B. (2010). "The Effect Of Organizational Justice, Perceived Organizational Support, And Perceived Supervisor Support On Marketing Employees' Level Of Trust", Journal of Business Research 63 (2010) 1349–1355.
- De Hoogh, A.H.B., Den Hartog, D.N. (2008). "Ethical And Despotic Leadership, Relationships With Leader's Social Responsibility, Top Management Team Effectiveness And Subordinates' Optimism: A Multi-Method Study" The Leadership Quarterly 19 (2008) 297–311.
- Demir, N. (2008). "Liderlik Tarzının Örgütsel Adalet İle İlişkisi ve Lidere Olan Güvenin Bu İlişkideki Rolü", Öneri, C.8. S.30. Haziran, 195-205.
- Demirel, Y., Seçkin, Z. (2011). "Örgütsel Adaletin Bilgi Paylaşımı Üzerine Etkisi: İlaç Sektörü Çalışanlarına Yönelik Bir Araştırma", Bilig Kış 2011 Sayı 56: 99-119.
- Dinç, A., Ceylan, A. (2008). "Kaçak Elektrik Kullanımıyla İlgili İdare Çalışanı Tutumunun Örgütsel Adalet Ve İş Memnuniyeti İle İlişkisi, Çalışma Gruplarına Göre Farklılıklar" C.Ü. İktisadi ve İdari Bilimler Dergisi, Cilt 9, Sayı 2, 2008.
- Eisenbeiss, S.A., (2012). "Re-thinking Ethical Leadership: An Interdisciplinary Integrative Approach", The Leadership Quarterly, doi:10.1016/j.leaqua.2012.03.001.
- Epitropaki, O. Martin R. (2005). "The Moderating Role Of Individual Differences In The Relation Between Transformational/Transactional Leadership Perceptions And Organizational Identification", The Leadership Quarterly 16 569–589.
- Erkutlu, H. (2010). "The Moderating Role Of Organizational Culture In The Relationship Between Organizational Justice And Organizational Citizenship Behaviors", Leadership & Organization Development Journal, Vol. 32 No. 6, 2011, pp. 532-554.
- Fortin, M. (2008). "Perspectives on Organizational Justice: Concept Clarification, Social Context Integration, Time and Links with Morality", International Journal of
- Management Reviews, 10(2), 93-126.
- Gallagher, A., Tschudin, V. (2010). "Educating For Ethical Leadership", Nurse Education Today 30 (2010) 224– 227.
- Gelens, J., Dries, N., Hofmans, J., Pepermans, R. (2013). "The Role Of Perceived Organizational Justice In Shaping The Outcomes Of Talent Management: A Research Agenda", Human Resource Management Review, http://dx.doi.org/10.1016/j.hrmr.2013.05.005.
- Gillet, N., Fouquereau E., Bonnaud-Antignac, A., Mokounkolo R., Colombat, P.(2013). "The Mediating Role Of Organizational Justice In The Relationship Between Transformational Leadership And Nurses' Quality Of Work Life: A Cross-Sectional Questionnaire Survey", International Journal Of Nursing Studies Xxx (2013) Xxx–Xxx.

- Günbek, K. (2007). Örgütsel Özdeşleşme Ve Kamu Kesim Personeli Üzerinde Bir Uygulama, Yayınlanmamış Doktora Tezi, T.C. İnönü Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yönetim ve Organizasyon Bilim Dalı.
- Helvacı, M. A. (2010). "İlköğretim Okulu Yöneticilerinin Etik Liderlik Davranışı Gösterme Düzeyleri" ZfWT, Zeitschrift für die Welt der Türken Journal of World of Turks, Vol. 2, No. 1.
- İplik, F. M. (2009). "Algılanan Örgütsel Adaletin Örgütsel Vatandaşlık Davranışları Üzerindeki Etkisinin Belirlenmesine Yönelik Süpermarket Çalışanları Üzerinde Bir Araştırma: Adana İli Örneği", Dumlupınar Üniversitesi, Sosyal Bilimler Dergisi, Aralık, Sayı:25.
- Irak, D. U. (2004). "Örgütsel Adalet: Ortaya Çıkışı, Kuramsal Yaklaşımlar ve Bugünkü Durumu", Türk Psikoloji Yazıları, 7 (13) 25-43.
- İşcan, F. Ö. (2006). "Dönüştürücü/Etkileşimci Liderlik Algısı ve Örgütsel Özdeşleşme İlişkisinde Bireysel Farklılıkların Rolü The Role of Individual Differences in The Relation Between Transformational/Transactional Leadership Perceptions and Organizational Identification". Akdeniz İ.İ.B.F. Dergisi (11) 2006, 160-177.
- İşcan, Ö. F., Sayın, U. (2010). "Örgütsel Adalet, İş Tatmini Ve Örgütsel Güven Arasındaki İlişki", Atatürk Üniversitesi İktisadi ve İdari Bilimler Dergisi, Cilt: 24, Sayı: 4, 195-216.
- Karabey, C. N. (2005). "Örgütsel Özdeşleşme, Örgütsel İmaj ve Örgütsel Vatandaşlık Davranışı İlişkisi: Bir Uygulama", Yayınlanmamış Yüksek Lisans Tezi, Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü, İşletme Anabilim Dalı, Erzurum, Türkiye.
- Karabey, C. ., İşcan, Ö. F. (2007). "Örgütsel Özdeşleşme, Örgütsel İmaj Ve Örgütsel Vatandaşlık Davranışı İlişkisi: Bir Uygulama", İktisadi ve İdari Bilimler Dergisi, Cilt: 21 Haziran 2007 Sayı: 2.
- Karademir, T., Çoban, B. (2011). "Spor Alanında Örgütsel Adalet Ve Duygusal Zeka", Elektronik Sosyal Bilimler Dergisi, Bahar, Cilt:10 Sayı:36 (025-041), www.esosder.org
- Karaeminoğulları, A. (2006). "Öğretim Elemanlarının Örgütsel Adalet Algıları İle Sergiledikleri Üretkenliğe Aykırı Davranışlar Arasındaki İlişki Ve Bir Araştırma", Yayınlanmamış Yüksek Lisans Tezi, İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü.
- Karriker, J. H., Williams, M. L. (2009). "Organizational Justice and Organizational Citizenship Behavior: A Mediated Multifoci Model", Journal of Management, Vol. 35 No. 1, February 2009 112-135.
- Kim, W. G., Brymer, R. (2011). "The Effects Of Ethical Leadership On Manager Job Satisfaction, Commitment, Behavioral Outcomes, And Firm Performance", International Journal of Hospitality Management 30 (2011) 1020–1026.

- Kutanis, R. Ö., Mesci, M. (2010). "Örgütsel Adaletin Çalışanların İş Tatminine Etkisi: Turizm Alanında Eğitim Veren Bir Yükseköğretim Kurumuna Yönelik Bir Örnek Olay Çalışması", SÜ İİBF Sosyal ve Ekonomik Araştırmalar Dergisi, Cilt: 13 Yıl: 10 Sayı: 19.
- Lee, M. R. (2009). "E-Ethical Leadership For Virtual Project Teams", International Journal of Project Management 27 (2009) 456–463.
- Luo, Z., Qu, H., Marnburg, E. (2013). "Justice Perceptions And Drives Of Hotel Employee Social Loafing Behavior", International Journal of Hospitality Management, 33, 456–464.
- Mael, F., & Ashforth, B. (1992). "Alumni and their alma mater: A partial test of the reformulated model of organizational identification", Journal of Organizational Behavior, Volume 13, Issue 2, pages, 103-123.
- Mael, F., & Tetrick, L. (1992). "Identifying Organizational Identification", Educational and Psychological Measurement, vol. 52, 4: pp. 813-824.
- Meydan, C. H., Polat, M., Burmaoğlu, S. (2010). "Bireyin Güçlendirilmişlik Algısının Örgütle Özdeşleşmesine Etkisi: Kamuda Bir Araştırma", KHO Bilim Dergisi Cilt: 20 Sayı: 1 Yıl: 2010
- Mustafayeva, L. (2007). "Sosyal Sorumluluk İle Örgütsel Vatandaşlık Davranışları Ve Örgütsel Özdeşleşme Arasındaki İlişkiye Yönelik Bir Araştırma", Yayınlanmamış Yüksek Lisans Tezi, T.C. Dumlupınar Üniversitesi, Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı.
- Önderoğlu, S. (2010). "Örgütsel Adalet Algısı, İş Aile Çatışması Ve Algılanan Örgütsel Destek Arasındaki Bağlantılar", Yayınlanmamış Yüksek Lisans Tezi, T.C. Ankara Üniversitesi
- Sosyal Bilimler Enstitüsü, Psikoloji (Sosyal Psikoloji) Anabilim Dalı.
- Ötken, A. B., Erben, S. (2010). "Investigating The Relationship Between Organizational Identification And Work Engagement And The Role Of Supervisor Support , Örgütsel Özdeşleşme Ve İşle Bütünleşme Arasındaki İlişkinin Ve Amir Desteğinin Rolünün İncelenmesi", Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi 12/2 (2010). 93-118.
- Öz, E. Ü., Bulutlar, F. (2009). "Algılanan Kurumsal İtibar Ve Kurumdan Ayrılma Niyeti Arasındaki İlişkide Bir Ara Değişken Olarak Özdeşleşmenin Rolü", Yönetim Araştırmaları Dergisi
- 2009, cilt 9, sayı 1, 35-52
- Özdemir, A. (2010). "Örgütsel Özdeşleşmenin Algılanan Örgütsel Destek, Cinsiyet Ve Kıdem Değişkenlerine Göre İncelenmesi", TSA / Yıl: 14, S: 1, Nisan 2010.
- Özdevecioğlu, M. (2003). "Algılanan Örgütsel Adaletin Bireylerarası Saldırgan Davranışlar Üzerindeki Etkilerinin Belirlenmesine Yönelik Bir Araştırma", Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Sayı: 21, Temmuz-Aralık, ss. 77-96.

- Özdevecioğlu, M. (2004). "Duygusal Olaylar Teorisi Çerçevesinde Pozitif ve Negatif Duygusallığın Algılanan Örgütsel Adalet Üzerindeki Etkilerini Belirlemeye Yönelik Bir Araştırma", Ankara Üniversitesi SBF Dergisi, 59-3.
- Özer, P. S.; Urtekin, G. E. (2007). "Örgütsel Adalet Algısı Boyutları Ve İş Doyumu İlişkisi Üzerine Bir Araştırma", Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Sayı: 28, Ocak-Haziran, ss. 107-1.
- Özer, G., Günlük, M. (2010). "Örgütsel Adaletin Muhasebecilerin İş Memnuniyeti ve İşten Ayrılma Eğilimine Etkisi", Gaziantep Üniversitesi Sosyal Bilimler Dergisi (<u>http://sbe.gantep.edu.tr</u>), 9(2):459-485 ISSN: 1303-0094.
- Özmen, N. T. Ö., Arbak, Y., Özer, P. S. (2007). "Adalete Verilen Değerin Adalet Algıları Üzerindeki Etkisinin Sorgulanmasına İlişkin Bir Araştırma", Ege Akademik Bakış, 7(1), 17–33.
- Polat, S. (2007). "Ortaöğretim Öğretmenlerinin Örgütsel Adalet Algıları, Örgütsel Güven Düzeyleri İle Örgütsel Vatandaşlık Davranışları Arasındaki İlişki", Yayınlanmamış Doktora Tezi, T.C. Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü.
- Polat, M., Meyda, C. H. (2011). "Örgüt Kültürü Bağlamında Güç Eğilimi Ve Örgütsel Bağlılık İlişkisinde Örgütsel Özdeşleşmenin Aracılık Rolü", Atatürk Üniversitesi İktisadi ve İdari Bilimler Dergisi, Cilt: 25, Sayı: 1, 2011.
- Poyraz, K., Kara, H., Çetin, S. A. (2009). "Örgütsel Adalet Algılamalarının Örgütsel Vatandaşlık Davranışlarına Etkisine Yönelik Bir Araştırma" Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi Yıl: 2009/1, Sayı: 9. Journal of Süleyman Demirel University Institue of Social Sciences Year:2009/1, Number: 9
- Sağnak, M. (2010). "Dönüşümcü Okul Liderliği ile Etik İklim Arasındaki İlişki", Kuram ve Uygulamada Eğitim Bilimleri / Educatioal Science: Theory & Practice; 10 (2) Bahar/Spring 1113-1152.
- Selekler, Z. O. (2007). "Öğretmenlerde Örgütsel Adalet Ve Psikolojik Sözleşme İhlal Algısı", Yayınlanmamış Yüksek Lisans Tezi, Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü.
- Songür, N., Basım, N. H., Şeşen, H. (2008). "Örgütsel Vatandaşlık Davranışında Adalet Algısının Öncüllük Rolü" Amme İdaresi Dergisi, Cilt 41, Sayı 4, Aralık, s. 79-100.
- Şeşen, H. (2010). "Kontrol Odağı, Genel Öz Yeterlik, İş Tatmini Ve Örgütsel Adalet Algısının Örgütsel Vatandaşlık Davranışına Etkisi: Ankara'da Bulunan Kamu Kurumlarında Bir Araştırma", H.Ü. İktisadi ve İdari Bilimler Fakültesi Dergisi, Cilt 28, Sayı 2, s. 195-220.
- Şeşen, H., Basım, N. H., (2010). "Çalışanların Adalet Algısının Örgütsel Vatandaşlık Davranışlarına Etkisi: İş Tatmininin Aracılık Rolü", ODTÜ Gelişme Dergisi,37 (Ağustos), 171-193.

- Tak, B., & Çiftçioğlu, A. (2009). "Algılanan Örgütsel Prestij ile Örgütsel Bağlılık ve Örgütsel Özdeşleşme Arasındaki İlişkilerin İncelenmesine Yönelik Bir Araştırma". The Relationships Among Perceived External Prestige, Organizational Commitment And Organizational Identification: An Emprical Investigation, Akdeniz Üniversitesi İİ BF Dergisi, 18, 100-116.
- Tarkan, G., Tepeci, M. (2006). "Örgütsel Adalet ve Yönetimde Merkezileşmenin Çalışan Hırsızlığına Etkileri: Mersin Üniversitesi Turizm İşletmeciliği ve Otelcilik Yüksekokulu Öğrenci Algılamaları Üzerine Bir Araştırma", Anatolia: Turizm Araştırmaları Dergisi, Cilt 17, Sayı 2, Güz: 137-152.
- Taş, A. (2010). "Öğretmenlerin İş Değerlerinin Örgütsel Adalet Algılarına Etkisi", Pamukkale Üniversitesi Eğitim Fakültesi Dergisi, Sayı 27, ss. 211-222.
- Titrek, O. (2009). "Okul Türüne Göre Okullardaki Örgütsel Adalet Düzeyi", Uluslararası İnsan Bilimleri Dergisi, Cilt:6 Sayı:2 Yıl:2009.
- Tuna, M., Bircan, H., & Yesiltas, M. (2012). "Etik Liderlik Ölçeği'nin Geçerlilik Ve Güvenilirlik Çalışması: Antalya Örneği", Atatürk Üniversitesi İktisadi ve İdari Bilimler Dergisi, Cilt: 26, Sayı: 2, 143-155.
- Turunç, Ö.(2010). "Organizasyonlarda Kontrol Algılamalarının Örgütsel Özdeşleşme ve İş Performansına Etkisi" C.Ü. İktisadi ve İdari Bilimler Dergisi, Cilt 11, Sayı 1, 2010.
- Turunç, Ö., Çelik, M. (2010). "Algılanan Örgütsel Desteğin Çalışanların İş-Aile, Aile-İş Çatışması, Örgütsel Özdeşleşme ve İşten Ayrılma Niyetine Etkisi: Savunma Sektöründe Bir Araştırma", Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi 2010 14 (1): 209-232.
- Turunç, Ö., Çelik, M. (2010). "Örgütsel Özdeşleşme Ve Kontrol Algılamalarının, Çalışanların İşten Ayrılma Niyeti Ve İş Performansına Etkileri", Atatürk Üniversitesi İktisadi ve İdari Bilimler Dergisi, Cilt: 24, Sayı: 3.
- Turunç, Ö., Çelik, M. (2010). "Çalışanların Algıladıkları Örgütsel Destek ve İş Stresinin Örgütsel Özdeşleşme ve İş Performansına Etkisi", The Effect of Perceived Organizational Support and Work Stress on Organizational Identification and Job Performance, Yönetim Ve Ekonomi, Yıl:2010 Cilt:17 Sayı:2 Celal Bayar Üniversitesi İ.İ.B.F. MANİSA.
- Türk Dil Kurumu Sözlüğü, <u>http://www.tdk.gov.tr</u>, Erişim Tarihi: 29. Eylül. 2013.
- Tüzün, İ. K. (2006). Örgütsel Güven, Örgütsel Kimlik Ve Örgütsel Özdeşleşme İlişkisi; Uygulamalı Bir Çalışma, Yayınlanmamış Doktora Tezi, Gazi Üniversitesi, Sosyal Bilimler Enstitüsü İşletme Ana Bilim Dalı.
- Tüzün, İ. K., Çağlar, İ. (2008). "Örgütsel Özdeşleşme Kavramı ve İletişim Etkinliği İlişkisi", Journal of Yasar University, 3(9), 1011-102.
- Tüzün, İ. K., Çağlar, İ. (2009). "Investigating the Antecedents of Organizational Identification,

- Örgütsel Özdeşleşmenin Öncülleri Üzerine Bir Araştırma", Doğuş Üniversitesi Dergisi, 10 (2) 2009, 284-293.
- Yavuz, E. (2010). "Kamu Ve Özel Sektör Çalışanlarının Örgütsel Adalet Algılamaları Üzerine Bir Karşılaştırma Çalışması", Doğuş Üniversitesi Dergisi, 11 (2), 302-312.
- Yeniçeri, Ö., Demirel, Y., Seçkin, Z. (2009). "Örgütsel Adalet İle Duygusal Tükenmişlik Arasındaki İlişki: İmalat Sanayi Çalışanları Üzerine Bir Araştırma", KMU İİBF Dergisi Yıl:11 Sayı:16 Haziran.
- Yıldırım, F. (2007). "İş Doyumu İle Örgütsel Adalet İlişkisi", Ankara Üniversitesi SBF Dergisi, 62.1.
- Yılmaz, H., Karahan, A. (2010). "Liderlik Davranışı, Örgütsel Yaratıcılık ve İşgören Performansı Arasındaki İlişkilerin İncelenmesi: Uşak'ta Bir Araştırma", Yönetim Ve Ekonomi Yıl:2010 Cilt:17 Sayı:2 Celal Bayar Üniversitesi İ.İ.B.F. Manisa.
- Yılmaz, E. (2010). "The Analysis Of Organizational Creativity In Schools Regarding Principals' Ethical Leadership Characteristics", Procedia Social and Behavioral Sciences 2 (2010) 3949–3953.
- Yolaç, S. (2009). "Politik Davranış ve Örgütsel Adalet Algısı Arasındaki İlişkinin Belirlenmesine Yönelik Bir Araştırma", Öneri. C. 8. S. 31.Ocak, 157-166.
- Yürür, S. (2008). "Örgütsel Adalet İle İş Tatmini ve Çalışanların Bireysel Özellikleri Arasındaki İlişkilerin Analizine Yönelik Bir Araştırma", Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Y.2008, C.13, S.2 s.295-312.
- Yürür, S. (2009). "Ödüllendirme Sistemi Yapı Ve Süreçleri İle Örgütsel Adalet Arasındaki İlişkilerin Analizine Yönelik Bir Araştırma", Trakya Üniversitesi Sosyal Bilimler Dergisi, Haziran, Cilt 11 Sayı 1 (235-260).
- Walumbwa, F. O., Mayer, D. M., Wang, P., Wang, H., Workman, K., Christensen, A. L. (2011). "Linking Ethical Leadership to Employee Performance: the Roles of Leader–Member
- Exchange, Self-Efficacy, and Organizational Identification", Organizational Behavior and Human Decision Processes 115 (2011) 204–213.
- Wang, H. K., Tseng, J. F., Yen, Y. F., Huang, I. C. (2011). "University Staff Performance Evaluation Systems, Organizational Learning, And Organizational Identification In Taiwan", Social Behavior And Personality, 2011, 39(1), 43-54.
- Wasti, S. Arzu (2001). Örgütsel Adalet Kavramı Ve Tercüme Bir Ölçeğin Türkçe'de Güvenirlik Ve Geçerlik Analizi, Yönetim Araştırmaları Dergisi, 1. pp. 33-50. ISSN 1303-4979.
- Zehir, C., Erdoğan, E. (2011). "The Association Between Organizational Silence and EthicalLeadership Through Employee Performance", Procedia Social and Behavioral Sciences 24 (2011) 1389–1404.
- Zhu, W., Sosik, J. J., Riggio, R. E., Yang, B. (2012). "Relationships Between Transformational and Active

Transactional Leadership and Followers' Organizational Identification: The Role of Psychological Empowerment", Institute of Behavioral and Applied Management.

Zoghbi-Manrique-de-Lara, P.,, Aguiar-Quintana T., A. Suárez-Acosta, M. (2013). "A Justice Framework For Understanding How Guests React to Hotel Employee (mis)treatment", Tourism Management 36 (2013) 143 152.