

**FACTORS AFFECTING JOB SATISFACTION AMONG EMPLOYEES IN
AMANAH SAHAM NASIONAL BERHAD, FEDERAL TERRITORY AND
SELANGOR**

MOHD RAZIF BIN MOKTAR

**UNIVERSITI UTARA MALAYSIA
2012**

**FACTORS AFFECTING JOB SATISFACTION AMONG EMPLOYEES IN
AMANAH SAHAM NASIONAL BERHAD, FEDERAL TERRITORY AND
SELANGOR**

**MOHD RAZIF BIN MOKTAR
806565**

**Thesis Submitted to the Othman Yeob Abdullah
Graduate School of Business, Universiti Utara Malaysia,
In Fullfillment of the Requirement for the
Master Of Human Resource Management
April 2012**

DISCLAIMER

I declare that that the substance of this project paper has never been submitted for any degree or post graduate program and qualifications.

I certify that all the supports and assistance received in preparing this project paper and all the sources abstracted have been acknowledge in this stated project paper.

MOHD RAZIF BIN MOKTAR

806565

College of Business

Universiti Utara Malaysia

06010 Sintok

Kedah Darul Aman

PERMISSION TO USE

In presenting this thesis as partial fulfillment of the requirements for a postgraduate degree form Universiti Utara Malaysia, I agree that the Universiti Utara Malaysia may make it freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly proposes may be granted by my supervisor, or in their absence, by Dean of College of Business. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Request of permission to copy or to make other use of material in this thesis, in whole or in part should be addressed to:

**Dean of College of Business
Universiti Utara Malaysia
06010 Sintok
Kedah Darul Aman**

ABSTRACT

In supporting the National Economic Policy (NEP) particularly in assisting the economic status of the Bumiputra, the government through Yayasan Pelaburan Bumiputra (YPB) created Permodalan Nasional Berhad (PNB) in 1978 as a mechanism to promote national unity through equal wealth distribution. Amanah Saham Nasional Berhad (ASNB) was later set up by PNB to manage funds in form of trust fund or also known as unit trust which in return would generate income for its unitholder, initially the Bumiputra through Amanah Saham Nasional Scheme. As economic status improving, many other unit trust schemes were created through ASNB and open up to other than Bumiputra. Looking into the important role and responsibility of ASNB as part of the economic mechanism, the purpose of this study is to look into factors which influence job satisfaction of its employees in serving 9 million account holders with investment worth RM120 billion. Measurement in mean and standard deviation enable analysis to be done in order to identify the main factors affecting ASNB employees' job satisfaction. This study involves questionnaire being distributed in four ASNB offices which is in Federal Territory and Selangor. Out of 150 questionnaires, 129 respondents resulted in moderate in status. Four (4) variables perceived as important were measured involved job satisfaction (3.6537), human resource practice-salary (3.7635) and promotion (3.3255), working environment (3.4354) and personnel values (3.7175). Furthermore, the result from the Pearson Correlation Coefficient shows human resource practice-salary and promotion, working environment and personnel values had positive relationship to the job satisfaction in ASNB Federal Territory and Selangor. Linear regression also shows three most significant relationships towards the job satisfaction among ASNB Federal Territory and Selangor employees which is personnel values ($\beta = 0.496$, $p = 0.000$), human resource practice-salary ($\beta = 0.293$, $p = 0.000$) and human resource practice-promotion ($\beta = 0.184$, $p = 0.002$). 0.768 or 76.8% as the contributor factor towards job satisfaction were derived through the r square as the contributor factor towards job satisfaction. In this study it is found that human resources practice, working environment, and individual/personal values dimensions have influence on job satisfaction as the main factors in ASNB Federal Territory and Selangor and needed to be taken seriously for further improvement.

ABSTRAK

Sebagai usaha menyokong Dasar Ekonomi Baru khususnya dalam membantu status ekonomi Bumiputra, kerajaan menerusi Yayasan Pelaburan Bumiputra (YPB) telah menubuhkan Permodalan Nasional Berhad (PNB) dalam tahun 1978 sebagai mekanisma membantu mengeratkan perpaduan negara menerusi pembahagian kekayaan secara adil. Amanah Saham Nasional Berhad (ASNB) kemudiannya ditubuhkan oleh PNB untuk menguruskan dana dalam bentuk dana amanah atau juga dikenali sebagai unit amanah yang mana hasilnya akan menjana pulangan pendapatan kepada pemegang unit. Pada peringkat awal penubuhan, hanya Bumiputra melalui Sekim Amanah Saham Nasional telah diwujudkan dan seterusnya lain-lain skim unit amanah telah diwujudkan untuk selain Bumiputra. Melihat kepada peranan penting dan tanggungjawab ASNB sebagai sebahagian dari mekanisma ekonomi, tujuan kajian ini adalah untuk mengkaji factor-faktor yang mempengaruhi kepuasan pekerja di dalam memberi khidmat kepada 9 juta pemegang akaun dengan jumlah pelaburan sebanyak RM120 Billion. Pengukuran dalam min dan sisihan piawai membolehkan analisis yang dilakukan untuk mengenal pasti factor utama yang mempengaruhi kepuasan kerja di kalangan pekerja ASNB. Kajian telah melibatkan soal-an kaji selidik berkenaan diedarkan di empat pejabat ASNB iaitu di Wilayah Persekutuan dan Selangor. Daripada 150, 129 responden menunjukkan mereka berada di tahap sederhana. Empat (4) pembolehubah yang dianggap sebagai penting diukur untuk tahap kepuasan kerja (3.6537), amalan sumber manusia – gaji (3.7635) dan kenaikan pangkat (3.3255), persekitaran kerja (3.4354) dan nilai individu (3.7175). *Pearson Correlation Coefficient* pula menunjukkan amalan sumber manusia- gaji dan kenaikan pangkat, persekitaran kerja dan nilai individu mempunyai hubungan yang positif dengan kepuasan kerja di ASNB Wilayah Persekutuan dan Selangor. Regresi linear juga menunjukkan tiga hubungan yang paling ketara kearah kepuasan kerja di kalangan pekerja di ASNB Wilayah Persekutuan dan Selangor iaitu nilai individu ($\beta = 0.496$, $p = 0.000$) amalan sumber manusia- gaji ($\beta = 0.293$, $p = 0.000$) dan amalan sumber manusia- kenaikan pangkat ($\beta = 0.184$, $p = 0.002$). Sebanyak 0.768 atau 76.8 % merupakan factor penyumbang ke arah kepuasan kerja telah diperolehi melalui *r square* sebagai faktor penyumbang ke arah kepuasan kerja. Kajian ini mendapati bahawa amalan sumber manusia, persekitaran kerja dan nilai individu mempunyai pengaruh terhadap kepuasan kerja sebagai faktor utama di ASNB Wilayah Persekutuan dan Selangor dan perlu diambil kira sebagai penentu di dalam sebarang penambahbaikan di masa hadapan.

ACKNOWLEDGEMENT

“In The Name of Allah The Most Gracious And The Most Merciful”

I would like to take this opportunity to thank Allah S.W.T because of the permission granted to me to further my master degree in Human Resource Management in Universiti Utara Malaysia. It is with His blessings that I have managed to complete my studies.

Also a humble salutation due to my project supervisor, Dr Mohd Faizal bin Mohd Isa with his full guidance, dedication and moral supports that have motivated me to venture my academic achievement.

Furthermore to the countless scholars via their brilliant researches that has helped in supporting my research and those scholars who directly or indirectly contributed to this study. A heartfelt thanks to Amanah Saham Nasional Berhad Federal Territory and Selangor due to permission and full cooperation given especially from the respondents.

Last but not least, my deep and sincere thank you to all of you who have made this study succeeded.

TABLE OF CONTENTS

DISCLAIMER	i
PERMISSION TO USE	ii
ABSTRACT	iii
<i>ABSTRAK</i>	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENTS	vi-vii
LIST OF TABLE	viii
LIST OF FIGURES	ix
CHAPTER 1: INTRODUCTION	1
1.1 Introduction	1-6
1.2 Problem Statement	6-13
1.3 Research Question	13-14
1.4 Research Objective	13
1.5 Significant of Study	14
1.6 Scope of Study	14-15
1.7 Conclusion	15
CHAPTER 2 : LITERATURE REVIEW	16
2.1 Introduction of Literature Review	16
2.2 Job Satisfaction	16
2.3 Human Resource Practice-Salary	17-18
2.4 Human Resource Practice- Promotion	19-20
2.5 Working Environment	20-22
2.6 Individual/ Personnel Values	22-25
CHAPTER 3: RESEARCH METHODOLOGY	26
3.1 Introduction	26
3.2 Research Design	26
3.3 Population and Location of Studies	26-27
3.4 Sampling Procedures	27
3.5 Design of Questionnaire	27
3.5.1 Questionnaire Items	28-32
3.5.2 Variable and Measures	32
3.5.3 Interpretation of Variables	32-33
3.6 Hypothesis	33
3.7 Research Framework	33-34
3.8 Pilot Test	34
3.8.1 Reliability Test	34
3.9 Data Collection Method	35
3.10 Data Analysis	36
3.10.1 Descriptive Statistic	36
3.10.2 Inferential Statistic	37
3.10.2.1 Pearson Correlation Coefficient	37
3.10.2.2 Linear Regression	38
3.11 Conclusion	38

CHAPTER 4: FINDINGS	39
4.1 Introduction	39
4.2 Survey Responses	39
4.3 Reliability Test	39
4.4 Data Screening	40
4.4.1 Missing Values	40
4.4.2 Normality	37
4.5 Descriptive Analysis	43
4.5.1 Demographic Analysis	43-45
4.6 Mean and Standard Deviation	45
4.6.1 Perception on Human Resources Practice- Salary and Promotion	46-47
4.6.2 Perception on Working Environment	47-48
4.6.3 Perception on Individual /Personal Values	48-49
4.6.4 Perception on Job Satisfaction	49-50
4.6.5 Level of Variables	50
4.7 Correlation Analysis	51-51
4.7.1 Relationship between Job Satisfaction- Human Resource Practice, Working Environment and Individual/Personal Values	51-52
4.7.2 The Influence of Human Resources Practice, Working Environment And Individual/Personal Values on Job Satisfaction	52-53
4.8 Conclusion	53-54
CHAPTER 5 : DISCUSSION	55
5.1 Introduction	55
5.2 Overview of Finding	55-56
5.3 The factors that contributes to job satisfaction among ASNb personnel	56-58
5.4 Relationship between dependent variable towards independent variables	58-61
5.5 To examine the influence of dependent variable to job satisfaction	61-63
5.6 Limitation and future research	63
5.7 Recommendation	63-65
5.8 Conclusion	65
REFERENCES	66-70
APPENDIX A	71-75
APPENDIX B	76-85

LIST OF TABLE

1. Table 3.1: Topic, Definition and Item of Questionnaire
2. Table 3.2: Five Point of Likert Scale
3. Table 3.3: Reliability Analysis- Cronbach's Alpha
4. Table 3.4: Interpretation of Strength of Correlation Coefficient
5. Table 4.1: Reliability Analysis- Cronbach's Alpha
6. Table 4.2: Descriptive Statistics for ASN Federal Territory and Selangor
7. Table 4.3: Perception on Human Resource Practice-Salary and Promotion
8. Table 4.4: Perception on Working Environment
9. Table 4.5: Perception on Individual/Personal Values
10. Table 4.6: Perception on Job Satisfaction
11. Table 4.7: Level of Variables
12. Table 4.8: Relationship of Correlation
13. Table 4.9: The Result of Pearson Correlation Analysis for the relation between Job Satisfaction-Human Resource Practice, Working Environment and Individual Personal Values
14. Table 4.10: Regression Analysis for Job Satisfaction
15. Table 4.11: Regression Analysis for Job Satisfaction, Beta Value

LIST OF FIGURES

1. Figure 1.1: Overall Employee Job Satisfaction Over The Years
2. Figure 1.2: Trends 2009-2011
3. Figure 3.1: Research Framework
4. Figure 4.1: Normal Q-Q Plot of Human Resource Practice- Salary and Promotion
5. Figure 4.2: Normal Q-Q Plot of Working Environment
6. Figure 4.3: Normal Q-Q Plot Personnel/Individual values
7. Figure 4.4: Normal Q-Q Plot of Job Satisfaction

CHAPTER ONE

INTRODUCTION

1.1 Introduction

Almost everyone has always wanted satisfaction in life, both in terms of physical or spiritual nature. Meaning of these words seems like a speech that contains elements of abstract which difficult to describe in words. The fact is that job satisfaction is something that continues to be the destiny to pursue in one's life as to self benefits or onto others. Each individual will have an appropriate level of satisfaction with certain values that apply to him. The higher the level of expectation means the higher will be the level of satisfaction (Mohd As'ad, 1978). According to Hoppock (1977), job satisfaction is an assessment of an employee towards his job as a whole.

Job satisfaction level varies according to individual influence by the values prevailing in each of them. The higher the level of aspectation are met at work in accordance with the interest of the individual, the higher the perceived level of satisfaction. Job satisfaction is a person's general attitude towards work which shows the difference between the number of awards received by workers and the amount they believe they should receive (Robbins, 2003:78). Greenberg and Baron (2003:148) described job satisfaction as a positive or negative attitude by individuals on their work. Besides Gibson (2000:106) states that job satisfaction as an attitude held by workers about their jobs. It was a result of their perception of the job.

Researchers such as Herzberg (1959), Mc Gregor (1960) and Maslow (1970) have stressed that job satisfaction is the single most important human needs and must be met, especially for reaching a the stage of perfection in life.

Moreover, job satisfaction is also understood as a form of feeling and expression of a person when he is able or unable to meet the expectations of the work process and performance. Arising from the transformation of emotions and thoughts which led to his attitude or value of something that been worked on and earned. In practice the degree of

The contents of
the thesis is for
internal user
only

REFERENCES

Ambrose, Arnaud, Schminke (2008). Individual Moral Development and Ethical Climate: The Influence of Person–Organization Fit on Job Attitudes. *Journal of Business Ethics* (2008) 77:323–333

Andrew E. Michael (2009). Investigating Relationships between Person-Environment Fit, Job Satisfaction, and Turnover Intentions in Cyprus - *Intercollege Larnaca, Cyprus & Northcentral University, AZ Northeast Business & Economics Association Proceedings, 2009*

Annakis, Lobo, Pillay (2011). Exploring Monitoring, Work Environment and Flexibility as Predictors of Job Satisfaction within Australian Call Centres. *Swinburne University of Technology Melbourne, Australia, International Journal of Business and Management Vol. 6, No. 8; August 2011.*

Azizi Bin Yahaya & Norliza Binti Othman (2010). Faktor-faktor Yang Menyebabkan Stres. *Fakulti Pendidikan, Universiti Teknologi Malaysia 2010*

Azman Ismail, Amy Yao, Nek Kamal Yeop Yunus (2009). Relationship Between Occupational Stress and Job Satisfaction: An Empirical Study in Malaysia. *The Romanian Economic Journal Year XII, no. 34 (4) 2009*

Baernholdt, Mark (2009). The nurse work environment, job satisfaction and turnover rates in ural and urban nursing units. *Journal of Nursing Management, 2009, 17, 994–1001*

Bangcheng Liu, Jianxin Liu, and Jin Hu (2010). Person-Organization Fit, Job Satisfaction, and Turnover Intention: An Empirical Study in the Chinese Public Sector. Shanghai Jiao Tong University, Shanghai, People’s Republic of China. *Social Behavior and Personality, 2010, 38(5), 615-626*

Barbara Burd (2003). Work Values of Academic Librarians: Exploring the Relationships between Values, Job Satisfaction, Commitment and Intent to Leave. *Colgate University 2003*

Barry Z. Posner (2010). Another Look at the Impact of Personal and Organizational Values Congruency. *Journal of Business Ethics (2010) 97:535–541*

Carless (2005). Person–job fit versus person–organization fit as predictors of organizational attraction and job acceptance intentions: A longitudinal study. *Monash University, Australia*
Journal of Occupational and Organizational Psychology (2005), 78, 411–429

Diskienė , Goštautas (2010). Relationship between individual and organizational values and employees' job satisfaction.

Gana Sekaran, UUM (2007). Hubungan Tekanan Kerja Dan Kepuasan Kerja Dengan Komitmen Terhadap Organisasi: Satu Kajian di Ibu Pejabat Jabatan Kerja Raya Malaysia. Retrieved on February 12, 2012 from etd.uum.edu.my/2/1/gnana_sekaran.pdf

Gordon, Osgood, Phillips (2010). Municipal Clerics: Examining A Model of Job Satisfaction. *Public Personnel Management Volume 39 No. 4 Winter 2010*

Hayden and Madsen (2008). The Influence of Value Perspectives on Prior Plans, Job Satisfaction, and Turnover Intentions In Nonprofit Agencies Utah Valley University. *2008 Journal of Business Inquiry*.

Ismail, Nuhana, Hamran, Norashikin, Aniza, Nurzamani (2011). Performance Based Pay As A Determinant Of Job Satisfaction: A Study In Malaysia GiatMara Centers. *National Defence University of Malaysia 2011*

Jeffrey R. Edwards (2008) Person–Environment Fit in Organizations: An Assessment of Theoretical Progress Kenan-Flagler Business School, University of North Carolina. *The Academy of Management Annals Vol. 2, No. 1, 2008, 167–230*

Jiang Na, Ismail, Abolhaija (2011). A Study Of Lecturers' Jb Satisfaction Selected Harbin City Universities, China. *Faculty of Education, Department of Educational Management, Planning & Policy, University of Malaya. Interdisciplinary Journal Of Contemporary Research In Business. © 2011 Institute of Interdisciplinary Business Research 17, MAY 2011, VOL 3, NO 1*

Kamal, Yasir and Hanif, Fawad Shaheed(2009). Pay and Job Satisfaction: A Comparative Analysis of Different Pakistani Commercial Banks. Zulfikar Ali Bhutto Institute of Science & Technology (SZABIST), Islamabad. Retrieved on 15 Feb 2012 from mpra.ub.uni-muenchen.de/16059/1/MPRA_paper_16059.pdf

Kanai-Pak, Aiken, Sloane, Poghosyan (2008). Poor Work Environments And Nurse Inexperience Rre Associated With Burnout, Job Dissatisfaction and Quality Deficits in Japanese Hospitals. *2008 Journal of Clinical Nursing, 17, 3324–3329*

Kartinah Ayupp, Tiong Ming Nguok (2011). A study of workplace stress and its relationship with job satisfaction among Officers in the Malaysian Banking Sector. *Faculty of Economics & Business, Universiti Malaysia Sarawak, 94300 Kota Samarahan, Sarawak, Malaysia.*

Kartinah Ayupp, Tiong Ming Nguok (2011). A study of workplace stress and its relationship with job satisfaction among Officers in the Malaysian Banking Sector Universiti Malaysia Sarawak. *Interdisciplinary Journal of Contemporary Research Business Copy Right © 2011 Institute of Interdisciplinary Business Research 403, MARCH 2011, VOL 2, NO 11*

Kosteas (2011). Job Satisfaction and Promotions. *Department of Economics, Cleveland State University, Ohio*

Kristof-Brown, Zimmerman, Johnson (2005).Consequences Of Individuals' Fit At Work: A Meta-Analysis Of Person-Job, Person-Organization, Person-Group, And Person Supervisor Fit.

University of Iowa Personnel Psychology 2005, 58, 281–342

Lyons, O'Brien (2006).The Role of Person–Environment Fit in the Job Satisfaction and Tenure Intentions of African American Employees. *University of Maryland Journal of Counseling Psychology 2006, Vol. 53, No. 4, 387–396*

Naveed, Usman & Bushra (2011). Promotion: A Predictor of Job Satisfaction A Study of Glass Industry of Lahore (Pakistan). *Hailey College of Commerce University of the Punjab Lahore, Pakistan.International Journal of Business and Social Science Vol. 2 No. 16; September 2011*

Nimalathasan, Brabete (2010). Job Satisfaction And Employees' Work Performance: A Case Study Of People's Bank in Jaffna Peninsula, Sri Lanka. *University of Jaffna, University of Craiova, Sri Lanka*

Orisatoki1, Oguntibeju (2010). Job Satisfaction Among Selected Workers in St Lucia, West Indies. *Scientific Research and Essays Vol. 5(12), pp. 1436-1441, 18 June, 2010 ISSN 1992-2248 ©2010 Academic Journals*

Posner (2010).Another Look at the Impact of Personal and Organizational Values Congruency. *Journal of Business Ethics (2010) 97:535–541_ Springer 2010 DOI 10.1007/s10551-010-0530-1*

Shahzad, Hussain, Bashir, Chishti, Nasir (2005).Organizational Environment, Job Satisfaction and Career Growth Opportunities: A Link to Employee Turnover Intentions

in Public Sector of Pakistan. *Interdisciplinary Journal Of Contemporary Research Business* 2011

Sook Lim (2008). Job Satisfaction of Information Technology Workers in Academic Libraries. *University of Oradea, Faculty of Economic Sciences* Lim, S. (2008). *Library & Information Science Research*. 30(2), 115-121.

Tan Teck-Hong, Amna Waheed (2011). Herzberg's Motivation-Hygiene Theory And Job Satisfaction In The Malaysian Retail Sector: The Mediating effect Of Love Of Money. *Asian Academy of Management Journal*, Vol. 16, No. 1, 73–94, January 2011 © Asian Academy of Management and Penerbit Universiti Sains Malaysia, 2011

Tomina, Sorana (2011). Do We Really Hate Our Jobs? Determinants Of Job Satisfaction In Romania. *The Annals of the University of Oradea Economic Sciences Journal*.