

**IMPACT OF JOB SATISFACTION, JOB ATTITUDE
AND EQUITY ON THE PERFORMANCE OF NON-
ACADEMIC STAFF OF BAUCHI STATE UNIVERSITY
NIGERIA: THE MODERATING ROLE OF PHYSICAL
WORKING ENVIRONMENT**

MOHAMMED INUWA

Universiti Utara Malaysia

MASTER OF SCIENCE MANAGEMENT

UNIVERSITI UTARA MALAYSIA

November 2015

**IMPACT OF JOB SATISFACTION, JOB ATTITUDE AND
EQUITY ON THE PERFORMANCE OF NON- ACADEMIC
STAFF OF BAUCHI STATE UNIVERSITY NIGERIA: THE
MODERATING ROLE OF PHYSICAL WORKING
ENVIRONMENT**

By

MOHAMMED INUWA

UUM
Universiti Utara Malaysia

**Dissertation Submitted to
School of Business Management,
Universiti Utara Malaysia,
In Fulfilment of the Requirement for the Master of Science Mgt.**

PERMISSION TO USE

In presenting this dissertation/ project paper in fulfilment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the Universiti Library may make it freely available for inspection. I further agree that permission for the copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence, by the Dean of School of Business Management. It is understood that any copying or publication or use of this dissertation/ project paper 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. Requests for permission to copy or to make other use of materials in this dissertation, in whole or in part should be addressed to:

Dean of School of Business Management
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

UUM
Universiti Utara Malaysia

ABSTRACT

Creating motivational measures that are capable of enhancing employee job satisfaction is paramount to every organisation due to the fact that it brings about positive job attitude and also brings about perceived equity among employees in the workplace. However, the physical environment at which employees work is also believed to have a great deal to do in determining the level of employee job satisfaction, job attitude and perceived equity on performance of an employee. Therefore providing a conducive physical working environment is critical to organisations as it will further enhance job satisfaction, job attitude and equity which will result in higher employee performance. This study examines the impact of job satisfaction, job attitude and job equity on the performance of non-academic staff of Bauchi State University Gadau Nigeria with physical working environment as the moderator variable. Therefore, a total number of two hundred and seventy questionnaires were given out to non-academic staff of BASUG using systematic random sampling and data collected is analysed using Statistical Package for Social Sciences (SPSS). The result of the study finds that there is a positive and significant relationship between job satisfaction, job attitude and job equity on the performance of non-academic staff of the University. The findings further suggest that physical environment negatively moderates the relationship between job satisfaction and employee performance while it positively moderates the relationship between job attitude and job equity on performance of the non-academic staff of the University. Therefore, the study will serve as a policy guide to the management of the University in areas relating to employee performance improvement and it will also further make an impetus in the field of organisational behaviour and human resource management.

Key words: job satisfaction, job attitude, job equity, employee performance, physical working environment.

Universiti Utara Malaysia

ABSTRAK

Langkah-langkah motivasi yang mewujudkan mampu meningkatkan kepuasan kerja pekerja adalah penting bagi setiap organisasi kerana fakta yang membawa kepada sikap kerja yang positif dan juga membawa ekuiti dilihat di kalangan pekerja di tempat kerja. Walau bagaimanapun, persekitaran fizikal di mana kerja pekerja juga dipercayai mempunyai banyak untuk menentukan tahap kepuasan kerja pekerja, sikap kerja dan ekuiti dilihat kepada prestasi seseorang pekerja. Oleh itu menyediakan persekitaran kerja fizikal yang kondusif adalah penting kepada organisasi kerana ia akan meningkatkan lagi kepuasan kerja, sikap kerja dan ekuiti yang akan menyebabkan prestasi pekerja yang lebih tinggi. Kajian ini mengkaji kesan kepuasan kerja, sikap kerja dan ekuiti pekerjaan kepada prestasi kakitangan bukan akademik negeri Bauchi Universiti Gadau Nigeria dengan persekitaran kerja fizikal sebagai pembolehubah moderator. Oleh itu, seramai 270 soal selidik telah diberikan kakitangan bukan akademik daripada BASUG menggunakan persampelan rawak sistematik dan data yang dikumpul dianalisis dengan menggunakan Pakej Statistik untuk Sains Sosial (SPSS). Hasil kajian mendapati bahawa terdapat hubungan yang positif dan signifikan di antara kepuasan kerja, sikap kerja dan ekuiti pekerjaan kepada prestasi kakitangan bukan akademik daripada Univeristy. Hasil kajian juga mencadangkan bahawa persekitaran fizikal negatif sederhana hubungan antara kepuasan kerja dan prestasi pekerja sementara secara positif sederhana hubungan antara sikap kerja dan ekuiti kerja terhadap prestasi staf akademik yang bukan Universiti. Oleh itu, kajian ini akan dijadikan panduan dasar untuk pengurusan Univeristy dalam bidang yang berkaitan dengan peningkatan prestasi pekerja dan ia akan juga terus membuat dorongan bidang gelagat organisasi dan pengurusan sumber manusia.

Kata kunci: kepuasan kerja, sikap kerja, ekuiti pekerjaan, prestasi pekerja, persekitaran kerja fizikal

ACKNOWLEDGEMENT

Gratitude be to Allah (SWA) who in HIS blessings give me the health and knowledge to accomplish my studies. Indeed Allah is the most beneficent the most merciful. Fulfilling such a dream is indeed a mile stone achievement in my life. I will like to acknowledge the effort of my mom towards her prayers upon my success in this life. I will also like to recognise the role played by my immediate and extended family as well as my friends for their goodwill prayers towards my success. I will also like to specially acknowledge the patience and perseverance of my wife during the period of my studies. I will to thank the management of Bauchi State University Gadau for their effort in conducting this research and the non- academic staff that participated in the study.

My special thanks goes to my humble supervisor Dr. Muhammad Awais Bhatti for his guidance and advice towards the conduct of this study. To all my lecturers and course mates in UUM I will like thank you for being there for me. Auwal Musa, Abubakar Hassan, Abdurahaman Pantamee, Sulieman Garba Aminu, Mukhtar Baba and Abdullahi Adamu Idris, I thank you for all your friendliness and May God bless you all. My gratitude goes to my humble sister Aishatu Muhammad and her husband Engr. Aliyu Jibril may Allah bless you all for assistance and advice during my studies.

I will like to thank the staff of School of Business Management UUM for their kind assistance and guidance during my study period.

To all of my Malaysian and other international friends I will also like to acknowledge your friendliness during the period of my studies in Malaysia, it is indeed a life time experience. To everyone who help me in one way or the other during this period I will like thank you and I pray that Allah (SWA) assist you all in everything you do. Once again thank you all.

TABLE OF CONTENT

CERTIFICATION OF THESIS WORK	i
PERMISSION TO USE	ii
ABSTRACT	iii
ABSTRAK	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENT	vi
LIST OF TABLES	x
LIST OF FIGURES	xi
LIST OF APPENDICES	xii
LIST OF ABBREVIATIONS	xiii
CHAPTER ONE: INTRODUCTION	1
1.0 Chapter Introduction	1
1.1 Background of the study	1
1.2 Background of Bauchi State University Gadau	5
1.3 Problem statement	7
1.4 Research questions	9
1.5 Research objectives	10
1.6 Scope of the study	10
1.7 Significance of the study	11
CHAPTER TWO: LITERATURE REVIEW	14
2.0 Chapter Introduction	14
2.1 Employee performance	14

2.1.1	Employee performance in Nigerian Universities	15
2.1.2	Measures for employee performance	16
2.2	Job satisfaction	18
2.2.1	Factors Determining Job Satisfaction	19
2.2.2	Job Satisfaction and employee performance	20
2.3	Job attitude	23
2.3.1	Measures for job attitude	24
2.3.2	Job attitude and employee performance	24
2.4	Job Equity	26
2.4.1	Basis for measuring Job equity	27
2.4.2	Input basis	27
2.4.3	Output basis	28
2.4.4	Job equity referent other	29
2.4.5	Others inside	29
2.4.6	Others outside	30
2.4.7	Self- inside	30
2.4.8	Self-outside	31
2.4.9	Job Equity and employee performance	31
2.5	Physical work environment	33
2.5.1	Moderating role of physical environment on job satisfaction and employee performance	36
2.5.2	Moderating role of physical environment on job attitude and employee performance	37
2.5.3	Moderating role of physical environment on equity and employee performance	39
2.6	Hypothesis development	40
2.7	Underpinning theories	41
2.7.1	Expectancy theory	41
2.7.2	Theory of natural justice	42
2.7.3	Person-Environment Fit Theory	44
2.8	Research framework	45
CHAPTER THREE: RESEARCH METHODOLOGY		46
3.0	Chapter Introduction	46
3.1	Research design	46
3.2	Population of study	47

3.3	Unit of Analysis	48
3.4	Sampling technique	48
3.5	Sample size	49
3.6	Data collection process	49
3.7	Instrumentation and questionnaire design	49
3.8	Measurements and operational definition	50
3.8.1	Employee performance	51
3.8.2	Job satisfaction	52
3.8.3	Job attitude	53
3.8.4	Equity	53
3.8.5	Physical Work Environment	54
3.9	Method of analyzing data	55
3.10	Pilot Test	55
CHAPTER FOUR: RESEARCH FINDINGS		57
4.0	Chapter Introduction	57
4.1	Rate of responses	57
4.2	Profile of respondents	58
4.3	Variables statistics	60
4.4	Reliability test	62
4.5	Hypothesis Testing	63
4.6	Pearson Correlation	63
4.7	Data screening	65
4.8	Hierarchical Multiple Regression	66
CHAPTER FIVE: DISCUSSION, CONCLUSION, RECOMMENDATION AND STUDY LIMITATION		71
5.0	Chapter Introduction	71
5.1	Summary of Findings	71
5.2	Discussion of results	71
5.2.1	Job satisfaction and employee performance	72
5.2.2	Job attitude and employee performance	72
5.2.3	Equity and employee performance	73
5.2.4	Job satisfaction and employee performance with moderating role of physical working environment	74

5.2.5	Job attitude and employee performance with moderating role of physical working environment	74
5.2.6	Job equity and employee performance with moderating role of physical working environment	76
5.3	Research implication	76
5.3.1	Practical implication	77
5.3.2	Theoretical implication	77
5.4	Limitation of the study and recommendation for future research	78
5.5	Conclusion	78
REFERENCE		81
APPENDIX		100
APPENDIX A: RESEARCH QUESTIONNAIRE		101
APPENDIX B: RESPONENT PROFILE		107
APPENDIX C: DESCRIPTIVE STATISTICS		109
APPENDIX D: PEARSON CORRELATIONS		109
APPENDIX E: COLLINEARITY STATISTICS		110
APPENDIX F: SKEWNESS AND KURTOSIS		113
APPENDIX G: MODEL SUMMARY		121
APPENDIX H: RESULT OF MULTIPLE REGRESSION		122

LIST OF TABLES

TABLE		PAGE
Table 3.0	Research variables reliability statistics (pilot study)	56
Table 4.0	Respondent features	59
Table 4.1	Descriptive statistics of variables	60
Table 4.2	Skewness and Kurtosis	61
Table 4.3	Reliability test of study variables	62
Table 4.4	Correlation analysis	64
Table 4.5	Collinearity statistics	66
Table 4.6	Summary of models	67
Table 4.7	Result of multiple regression	67
Table 4.8	Summary of hypothesis	70

UUM
Universiti Utara Malaysia

LIST OF FIGURES

FIGURES		PAGE
Figure 2.0	Factors determining job satisfaction	20
Figure 2.1	Research framework	45

LIST OF APPENDICES

APPENDIX	PAGE
Appendix A: Questionnaire	102
Appendix B: Respondent Profile	108
Appendix C: Descriptive statistics	110
Appendix D: Pearson correlation	110
Appendix E: Collinearity statistics	111
Appendix F: Skewness and kurtosis	114
Appendix G: Model summary	122
Appendix H: Multiple Regression	123

LIST OF ABBREVIATIONS

BASUG: Bauchi State University Gadau

EP: Employee Performance

EQ: Equity

JA: Job Attitude

JS: Job Satisfaction

OYA GSB: Othman Yeop Abdullah Graduate School of Business

PSM: Public Service Motivation

PWE: Physical Working Environment

S&K: Skewness & Kurtosis

S/error: Standard Error

SPSS: Statistical Package for Social Sciences

UUM
Universiti Utara Malaysia

CHAPTER ONE

INTRODUCTION

1.0 Chapter Introduction

This part will discuss the background of the research as well as the problem statement, so as to have an insight on issues concerning the research topic. It will further clarify the research objectives, research questions, problem statement, and scope of the study, significance of the study, research importance and organisation of chapters.

1.1 Background of the study

Performance level of an employed individual has constantly been a tasking challenge in management of an organisation, devising an operational methods to motivate an individual employee to succeed and deliver qualitative job performance as well as surge the organizational competency level is the central objective of every business organisation (Lee & Wu 2011). Ogbulafor, (2011) suggested that the deteriorating level employee performance in Nigerian tertiary institutions is fast becoming a serious threat to survival of universities in Nigeria which needs to be addressed urgently. This might as a result of government failure in developing countries like Nigeria to improve the skills and knowledge of their civil servants through effective human resource development programs the can boost employee performance as well as in ability to exploit the capability of well experienced and trained employees (Tessema, Tesfayohannes-Beraki & Tewolde 2015).

The contents of
the thesis is for
internal user
only

REFERENCE

- Abbas, Q., & Yaqoob, S. (2009). Effect of leadership development on employee performance in Pakistan. *Pakistan Economic and Social Review*, 269-292.
- Adams, J. S. (1963). Towards an understanding of inequity. *The Journal of Abnormal and Social Psychology*, 67(5), 422.
- Adeniji, A. A. (2011). Organizational climate as a predictor of employee job satisfaction: evidence from Covenant University. *Business intelligence journal*, 4(1), 151-166.
- Adeniji, M. A., & Adekunjo, O. A. (2010). The Role and Impact of Non-Academics Staff Union (NASU) in Two Nigerian Universities. *Library Philosophy and Practice (e-journal)*, 332.
- Agarwal, R. N., & Mehta, A. (2014). Impact of Performance Appraisal and Working Environment on the Job Satisfaction and Attrition Problem in the Indian IT Industry. *Paradigm*, 18(1), 73-85.
- Ahmad, S., & Shahzad, K. (2011). HRM and employee performance: A case of university teachers of Azad Jammu and Kashmir (AJK) in Pakistan. *African Journal of Business Management*, 5(13), 5249.
- Aidla, A. (2013). Perceptions of negative inequity at work and the behavior of individuals. *GSTF Business Review (GBR)*, 2(3), 234.
- Ajadi, T. O. (2010). Private universities in Nigeria: The challenges ahead. *American journal of scientific research*, 7, 15-24.

- Alagaraja, M., & Shuck, B. (2015). Exploring Organizational Alignment-Employee Engagement Linkages and Impact on Individual Performance a Conceptual Model. *Human Resource Development Review*, 1534484314549455.
- Al-Ahmadi, H. (2009). Factors affecting performance of hospital nurses in Riyadh Region, Saudi Arabia. *International Journal of Health Care Quality Assurance*, 22(1), 40-54.
- Allport, G. W. (1935) Attitudes. In: Murchison C. (Ed.), *Handbook of social psychology Worcester, MA: Clark University Press*, (798- 884)
- Aluede, O., Idogho, P. O., & Imonikhe, J. (2012). Increasing access to university education in Nigeria: Present challenges and suggestions for the future. In *The African Symposium: An Online Journal of the African Educational Research Network* (Vol. 3, No. 1, pp. 3-13).
- Anitha, J. (2014). Determinants of employee engagement and their impact on employee performance. *International Journal of Productivity and Performance Management*, 63(3), 308-323.
- Arikewuyo, M. O. (2009). University management and staff unions in Nigeria: issues and challenges. *SA-Educ. Journal*, 3(1), 15-22.
- Arogundade, B. B. (2010). Problems of Facilities in South-West Nigeria Universities and the way forward. *Journal of Education Administration and Policy*, 2(2), 039-043.

- Avey, J. B., Reichard, R. J., Luthans, F., & Mhatre, K. H. (2011). Meta-analysis of the impact of positive psychological capital on employee attitudes, behaviors, and performance. *Human resource development quarterly*, 22(2), 127-152.
- Ayim Gyekye, S., & Haybatollahi, M. (2014). Relationship between organizational justice and organizational safety climate: do fairness perceptions influence employee safety behaviour? *International Journal of Occupational Safety and Ergonomics*, 20(2), 199-211.
- Aziri, B. (2011). Job satisfaction: A literature review. *Management research and practice*, 3(4), 77-86.
- Bagauda P., (1992). Committee versus Centralized System of Managing Higher Institution: A choice between Participation and Efficiency. *Unpublished Paper*.
- Bakker, A. B., Tims, M., & Derks, D. (2012). Proactive personality and job performance: The role of job crafting and work engagement. *Human relations*, 65(10), 1359-1378.
- Baruah, P., & Barthakur, B. J. (2012). Performance and Satisfaction. *Journal of Indian management*, 30.
- Bauchi State University Academic Brief 2011/12-2020/21. Gadau, Bauchi State.
Retrieved November 21, 2013.
<http://www.basug.edu.ng/download/BASUG-ACADEMIC-BRIEF-VOLUME-I.pdf>

- Benjamin, J. R., & Cornell, C. A. (2014). *Probability, statistics, and decision for civil engineers*. Courier Corporation.
- Bevan, S., Quadrello, T., McGee, R., Mahdon, M., Vavrovsky, A., & Barham, L. (2009). Fit for work. *Musculoskeletal Disorders in the European Workforce*. London: The Work Foundation.
- Binmore, K. (2005). *Natural justice*. Oxford University Press.
- Bos, J. T., Donders, N. C., Bouwman-Brouwer, K. M., & Van der Gulden, J. W. (2009). Work characteristics and determinants of job satisfaction in four age groups: university employees' point of view. *International archives of occupational and environmental health*, 82(10), 1249-1259.
- Bowles, S. (2014). *Schooling in capitalist America: Educational reform and the contradictions of economic life*. Haymarket Books.
- Brief, A. P., & Weiss, H. M. (2002). Organizational behaviour: Affect in the workplace. *Annual review of psychology*, 53(1), 279-307.
- Burton, J., & World Health Organization. (2010). WHO Healthy workplace framework and model: Background and supporting literature and practices.
- Caplan, R. D. (1987). Person-environment fit theory and organizations: Commensurate dimensions, time perspectives, and mechanisms. *Journal of Vocational behaviour*, 31(3), 248-267.

- Chandrasekhar, K. (2011). Workplace environment and its impact on organisational performance in public sector organisations. *International Journal of Enterprise Computing and Business Systems*, 1(1), 1-16.
- Chen, X. H., Zhao, K., Liu, X., & Dash Wu, D. (2012). Improving employees' job satisfaction and innovation performance using conflict management. *International Journal of Conflict Management*, 23(2), 151-172.
- Chiang, F. F., & Birtch, T. A. (2010). Pay for performance and work attitudes: The mediating role of employee–organization service value congruence. *International Journal of Hospitality Management*, 29(4), 632-640.
- Collini, S. (2012). *What are universities for?* Penguin UK.
- Crossman, A., & Abou-Zaki, B. (2003). Job satisfaction and employee performance of WY. *International Journal of Hospitality Management*, 2(4), 632-640.
- Davis, M. C., Leach, D. J., & Clegg, C. W. (2011). 6 The Physical Environment of the Office: Contemporary and Emerging Issues. *International review of industrial and organizational psychology*, 26(1), 193-237.
- Demerouti, E., & Cropanzano, R. (2010). From thought to action: Employee work engagement and job performance. *Work engagement: A handbook of essential theory and research*, 147-163.
- Doug, A., Burton, N., Cuthill, I., Festing, M., & Hutton, J. Playle, L. (2006). Why do a pilot study? www.je-lks.org/index.php/full-volumes/english-version-2005?task

- Dubey, N. B. (2009). *Office Management: Developing Skills for Smooth Functioning*. Global India Publications.
- Dugguh, S. I., & Dennis A. (2014). Job satisfaction theories: Traceability to employee performance in organizations. *Journal of Business and Management*, 16(5), 11-18.
- Edwards, J. R., Cable, D. M., Williamson, I. O., Lambert, L. S., & Shipp, A. J. (2006). The phenomenology of fit: linking the person and environment to the subjective experience of person-environment fit. *Journal of Applied Psychology*, 91(4), 802.
- Ekundayo, H. T., & Ajayi, I. A. (2009). Towards effective management of university education in Nigeria. *International NGO journal*, 4(8), 342-347.
- Erasto, k. (2014). *Impact of information and communication technology on library operations and service delivery in private universities in Nigeria* (Doctoral dissertation).
- Flagg, D. (2009). *Surviving Dreaded Conversations: How to Talk Through Any Difficult Situation at Work*. Peter Gbolagade Akintunde.
- George, R. (1999). In defence of natural law.
- George, R., & Jayan, C. (2013). Moderating Role of Organizational Culture on Job Attitude and Personal Effectiveness. *Anvesha*, 6(4).
- Goldstein, H. (2011). *Multilevel statistical models* (Vol. 922). John Wiley & Sons.

- Goris, J. R. (2007). Effects of satisfaction with communication on the relationship between individual-job congruence and job performance/satisfaction. *Journal of Management Development*, 26(8), 737-752.
- Greener, S. (2008). *Business research methods*. BookBoon.
- GU, Z., & Chi Sen Siu, R. (2009). Drivers of job satisfaction as related to work performance in Macao casino hotels: An investigation based on employee survey. *International Journal of Contemporary Hospitality Management*, 21(5), 561-578.
- Gu, Z., & Chi Sen Siu, R. (2009). Drivers of job satisfaction as related to work performance in Macao casino hotels: An investigation based on employee survey. *International Journal of Contemporary Hospitality Management*, 21(5), 561-578.
- Hair, J. F. Jr., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006). *Multivariate Data Analysis* (6th Ed). US: Prentice-Hall PTR.
- Hair, Jr., J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006).
- Harrison, D. A., Newman, D. A., & Roth, P. L. (2006). How important are job attitudes? Meta-analytic comparisons of integrative behavioural outcomes and time sequences. *Academy of Management journal*, 49(2), 305-325.
- Howard, A. D. (2009). *An exploratory examination of positive and negative emotional attractors' impact on coaching intentional change* (Doctoral dissertation, Case Western Reserve University).

- Huang, W. H. D., Han, S. H., Park, U. Y., & Seo, J. J. (2010). Managing employees' motivation, cognition, and performance in virtual workplaces: The blueprint of a game-based adaptive performance platform (GAPP). *Advances in Developing Human Resources, 12*(6), 700-714.
- Hulley, S. B. (2007). *Designing clinical research*. Lippincott Williams & Wilkins, p. 168-169. www.2shared.com/document
- Ibrahim, M. E., Al Sejini, S., Qassimi, A., & Aziz, O. A. (2004). Job Satisfaction and Performance of Government Employees in UAE. *Journal of Management Research (09725814), 4*(1).
- Jain, R., & Kaur, S. (2014). Impact of work environment on job satisfaction. *International Journal of Scientific and Research Publications, 4*(1), 1-8.
- Janakiraman, R., Parish, J. T., & Berry, L. L. (2011). The Effect of the Work and Physical Environment on Hospital Nurses' Perceptions and Attitudes: Service Quality and Commitment. *The Quality Management Journal, 18*(4), 36.
- Josephat, P., & Ismail, A. (2012). Job and Work Attitude Determinants: An Application of Multivariate Analysis. *International Journal of Human Resource Studies, 2*(3), Pages-189.
- Kacmar, K. M., Collins, B. J., Harris, K. J., & Judge, T. A. (2009). Core self-evaluations and job performance: the role of the perceived work environment. *Journal of Applied Psychology, 94*(6), 1572.

- Kagaari, J. R. (2011). Performance management practices and managed performance: the moderating influence of organisational culture and climate in public universities in Uganda. *Measuring Business Excellence*, 15(4), 36-49.
- Kanungo RN (1982). Measurement of job and work involvement. *Journal of applied psychology*, 67, 341-335.
- Karim Ssesanga and Roger Garrett. (2005). Job Satisfaction of University academics: Perspectives from Uganda. *Higher Education Springer*, 50, 33-56.
- Kelidbari, H. R., Dizgah, M. R., & Yusefi, A. (2011). The relationship between organization commitment and job performance of employees of Guilan Province social security organization. *Interdisciplinary Journal of Contemporary Research in Business*, 3(6), 555.
- Khan, H. Razi, A., Ali, S.A, and Asghar A. (2011). A study on relationship between organizational job commitment, and its determinants among CSRs and managerial level employees of Pakistan (Telecommunication sector), *Interdisciplinary Journal of Contemporary Research in Business*, 3, (11), 269-284.
- Kline, R.B. (2005). Principles and Practice of Structural Equation Modeling (2nd Ed.).
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational Psychology Measures*.
- Lephoko, C. S. P. (2009). Organisational climate as a cause of job dissatisfaction among nursing staff in selected hospitals within the Mpumalanga Province.

- Liao, C. W., Lu, C. Y., Huang, C. K., & Chiang, T. L. (2012). Work values, work attitude and job performance of green energy industry employees in Taiwan. *African Journal of Business Management*, 6(15), 5299-5318.
- Linz, S. J., & Semykina, A. (2008). Attitudes and performance: An analysis of Russian workers. *The Journal of Socio-economics*, 37(2), 694-717.
- Locke, E. A., & Latham, G. P. (1990). *A theory of goal setting & task performance*. Prentice-Hall, Inc.
- Luthans, F., Avey, J. B., Avolio, B. J., & Peterson, S. J. (2010). The development and resulting performance impact of positive psychological capital. *Human resource development quarterly*, 21(1), 41-67.
- MacMillan, C. (2012). *The Effects of Physical Work Environment Satisfaction and Shared Workspace Characteristics on Employee Behaviours toward Their Organization: Using Environmental Control as a Mediator* (Doctoral dissertation, University of Waikato).
- Mahajan, A., & Benson, P. (2013). Organisational justice climate, social capital and firm performance. *Journal of Management Development*, 32(7), 721-736.
- Malhotra, N. (1999). *Marketing Research: An applied orientation* (3rd Ed.). New Jersey: Prentice Hall.
- Malik, K. (2013). Human development report 2013. The rise of the South: Human progress in a diverse world. *The Rise of the South: Human Progress in a Diverse World* (March 15, 2013). *UNDP-HDRO Human Development Reports*.

- Massey, D., & Meegan, R. (2014). *The Anatomy of Job Loss (Routledge Revivals): The How, Why and Where of Employment Decline*. Routledge.
- McGuire, D., & McLaren, L. (2009). The impact of physical environment on employee commitment in call centres: The mediating role of employee well-being. *Team Performance Management: An International Journal*, 15(1/2), 35-48.
- Michael, A. (2006). A handbook of human resource management practice. *Cambridge University Press, London*.
- Michael, H. K. (1990). Role of Natural Law in Early American Constitutionalism: Did the Founders Contemplate Judicial Enforcement of Unwritten Individual Rights, *The NCL Rev.*, 69, 421.
- Morand, D. A., & Merriman, K. K. (2012). “Equality Theory” as a Counterbalance to Equity Theory in Human Resource Management. *Journal of business ethics*, 111(1), 133-144.
- Mowday, R. T., Porter, L. W., & Steers, R. M. (2013). *Employee—organization linkages: The psychology of commitment, absenteeism, and turnover*. Academic Press.
- Mulengeki, F. M. (2011). *The School Level of Human Factor in Education Reforms* (Doctoral dissertation, Open University of Tanzania).
- Multivariate Data Analysis (6th ed.). Pearson Prentice Hall, Upper Saddle River,

Muogbo, U. S. (2013). The Impact of Employee Motivation on Organisational Performance (A Study of Some Selected Firms in Anambra State Nigeria). *The International Journal of Engineering and Science (IJES)*, 2(7), 70-80.

Nadiri, H., & Tanova, C. (2010). An investigation of the role of justice in turnover intentions, job satisfaction, and organizational citizenship behaviour in hospitality industry. *International journal of hospitality management*, 29(1), 33-41.

National Universities Commission. (2000). *The Report of the Committee on Non Salary conditions of service for Nigeria University Staff*. NUC.

Nelson D.C & Quick J. C. (2002). *Organizational Behavior: Foundation, Realities and Challenges (4th Ed.)*. Australia: Thompson South-Western.
New Jersey.

New York: The Guilford Press

Ng, T. W., & Feldman, D. C. (2010). Organizational tenure and job performance. *Journal of Management*, 36(5), 1220-1250.

Noah, Y., & Steve, M. (2012). Work environment and job attitude among employees in a Nigerian work organization. *Journal of Sustainable Society*, 1(2), 36-43.

Noblet, A., Maharee-Lawler, S., & Rodwell, J. (2012). Using job strain and organizational justice models to predict multiple forms of employee

performance behaviours among Australian policing personnel. *The International Journal of Human Resource Management*, 23(14), 3009-3026.

Nsofor, A. A. (2009). Influence of Expectancy Theory on Employees' Performance in Lagos State. Available at SSRN 1529246.

Obiora, C. A., & Iwuoha, V. C. (2013). Work related stress, job satisfaction and due process in Nigerian public service. *European Scientific Journal*, 9(20).

Ogbulafor C. (2011). Motivation and job performance of academic staff of state universities in Nigeria: the case of Ibrahim Badamasi Babangida University, Lapai, Niger State. *International Journal of Business and Management*, 7(14), p142.

Olalekan, A. M. (2008). University management and staff unions in Nigeria: issues and challenges. *International Journal of Educational Management (IJEM)*, 5(1).

Ololube, N. P., Dudafa, U. J., Uriah, O. A., & Agbor, C. N. (2013). Education for Development: Impediments to the Globalization of Higher Education in Nigeria. *International Journal of Educational Foundations and Management*, 1(2), 109-130.

Omolayo, B. O., & Oluwafemi, A. A. (2012). Influence of Workers' Attitude towards Time and Work on Perceived Job Performance in Private and Public Sectors. *Journal of Management and Strategy*, 3(3), p2.

Oni, S. (2012). *Revitalizing Nigerian Education in Digital Age*. Trafford Publishing.

- Ordorika, I. (2009). Commitment to society: contemporary challenges for public research universities.
- Pandey, A. C., Soodan, V., & Jamwal, M. (2014). Attitude of Employees towards job factors: A study on rural interventions of Uttarakhand, India. *Arabian Journal of Business and Management Review (Oman Chapter)*, 3(11).
- Pepper, A., Gosling, T., & Gore, J. (2015). Fairness, envy, guilt and greed: Building equity considerations into agency theory. *Human Relations*, 0018726714554663.
- Performance attitude towards work and organizational commitment, *European Journal of Social Sciences*, 18, (2), 257-267
- Pinder, C. C. (2014). *Work motivation in organizational behavior*. Psychology Press.
- Poole, E. (2009). Organisational spirituality—a literature review. *Journal of business ethics*, 84(4), 577-588.
- Poplawski, B. (2009). The History of Education in Nigeria1. *Hemisphere24*, 105-131.
- Randall, C. S., & Mueller, C. W. (1995). Extensions of justice theory: Justice Evaluations and employees' reactions in a natural setting. *Social Psychology Quarterly*, 178-194.
- Raza, M. Y., Rafique, T., Hussain, M. M., Ali, H., Mohsin, M., & Shah, T. S. (2015). The Impact of Working Relationship Quality on Job Satisfaction and Sales Person Performance: An Adaptive Selling Behaviour. *Asia-Pacific Journal of Management Research and Innovation*, 11(1), 1-8.

Robbins, S., Judge, T. A., Millett, B., & Boyle, M. (2013). *Organisational behaviour*. Pearson Higher Education AU.

Rue, L., & Byars, L. (2003). *Management: Skills & Application*. McGraw-Hill Higher Education.

Sadikoglu, E., & Zehir, C. (2010). Investigating the effects of innovation and employee performance on the relationship between total quality management practices and firm performance: An empirical study of Turkish firms. *International Journal of Production Economics*, 127(1), 13-26.

Sawyerr, A. (2004). Challenges facing African universities: Selected issues. *African studies review*, 1-59.

Schank, R. C., & Abelson, R. P. (2013). *Scripts, plans, goals, and understanding: An inquiry into human knowledge structures*. Psychology Press.

Sedivy-Benton, A. L., & Boden McGill, C. J. (2012). Significant Factors for Teachers' Intentions to Stay or Leave the Profession: Teacher Influence on School, Perception of Control, and Perceived Support. *National Teacher Education Journal*, 5(2).

Sekaran, U. & Bougie, R. (2010). *Research methods for business*. A skill building approach (5th Ed.) John Willey: UK.

Sekaran, U. (2003). *Research methods for business: A skill building approach* (4th edition). New Jersey: John Wiley and Sons.

- Sert, A., Elçi, M., Uslu, T., & Şener, İ. (2014). The Effects of Organizational Justice and Ethical Climate on Perceived Work Related Stress. *Procedia-Social and Behavioral Sciences*, 150, 1187-1198.
- Spector, P. E. (1997). *Job satisfaction: Application, assessment, causes, and consequences* (Vol. 3). Sage.
- Squires, J. E., Hoben, M., Linklater, S., Carleton, H. L., Graham, N., & Estabrooks, C. A. (2015). Job Satisfaction among Care Aides in Residential Long-Term Care: A Systematic Review of Contributing Factors, both Individual and Organizational. *Nursing Research and Practice*, 2015.
- Susanty, A., Miradipta, R., & Jie, F. (2013). Analysis of the effect of attitude toward works, organizational commitment, and job satisfaction, on employee's job performance'. *European journal of business and social sciences*, 1(10), 15-24.
- Syed, S. R. S., & Bhat, S. A. G. (2013). *Job Satisfaction in University Employees: A Case Study of the University of Kashmir* (Doctoral dissertation).
- Tam, V., & Zeng, S. X. (2014). Employee job satisfaction in engineering firms. *Engineering, Construction and Architectural Management*, 21(4), 353-368. Lebanese banking staff. *Journal of Managerial Psychology*, 18(4), 368-376.
- Tansel, A., & Gazîoğlu, Ş. (2014). Management-employee relations, firm size and job satisfaction. *International Journal of Manpower*, 35(8), 1260-1275.

- Tessema, M. T., Tesfayohannes-Beraki, M., Tewelde, S., & Andemariam, K. HR Development and Utilization in the Public Sector.
- Trunk Širca, N., Babnik, K., & Breznik, K. (2013). Towards organisational performance: understanding human resource management climate. *Industrial Management & Data Systems*, 113(3), 367-384.
- Tshifularo, R. J. (2012). *Evaluating the effectiveness of the workplace challenge programme in South Africa* (Doctoral dissertation, Stellenbosch: Stellenbosch University).
- Van De Voorde, K., Paauwe, J., & Van Veldhoven, M. (2012). Employee well-being and the HRM—organizational performance relationship: a review of quantitative studies. *International Journal of Management Reviews*, 14(4), 391-407.
- Vandenabeele, W. (2009). The mediating effect of job satisfaction and organizational commitment on self-reported performance: more robust evidence of the PSM—performance relationship. *International review of administrative sciences*, 75(1), 11-34.
- Vermeeren, B., Kuipers, B., & Steijn, B. (2014). Does leadership style make a difference? Linking HRM, job satisfaction, and organizational performance. *Review of Public Personnel Administration*, 34(2), 174-195.
- Visagie, C. M. (2010). *The relationship between employee attitudes towards planned organisational change and organisational commitment: an investigation of*

a selected case within the South African telecommunications industry
(Doctoral dissertation, Cape Peninsula University of Technology).

- Vroom, V. H. (1982). *Work and motivation*. Robert E. Krieger Publishing Company.
- Wagner III, J. A., & Hollenbeck, J. R. (2014). *Organizational behavior: Securing competitive advantage*. Routledge.
- Watson, T. (2013). *Management, organisation and employment strategy: new directions in theory and practice*. Routledge.
- Weibel, A., Rost, K., & Osterloh, M. (2010). Pay for performance in the public sector—Benefits and (hidden) costs. *Journal of Public Administration Research and Theory*, 20(2), 387-412.
- Wu, M. Y., & Lee, Y. R. (2011). The effects of internal marketing, job satisfaction and service attitude on job performance among high-tech firm. *African Journal of Business Management*, 5(32), 12551-12562.
- Yousef, D. A. (1998). Satisfaction with job security as a predictor of organizational commitment and job performance in a multicultural environment. *International Journal of Manpower*, 19(3), 184-194.
- Yu, K. Y. T. (2009). Affective influences in person–environment fit theory: Exploring the role of affect as both cause and outcome of PE fit. *Journal of Applied Psychology*, 94(5),
- Zelenski, J. M., & Nisbet, E. K. (2014). Happiness and Feeling Connected The Distinct Role of Nature Relatedness. *Environment and Behaviour*, 46(1), 3-23.

Zikmund, W. G. (2000). *Business Research Methods* (6th edition). USA: Harcourt.

