

A Study on Factors Influencing Call Center Employee's Job Satisfaction

Voon Kui Fun

OTHMAN YEOP ABDULLAH

GRADUATE SCHOOL OF BUSINESS

UNIVERSITI UTARA MALAYSIA

JUNE 2011

DECLARATION

I declare that this thesis has not been accepted for any degree and is concurrently submitted in candidature of any other degree.

I hereby declare that any valuable contributions and all resources have been used as an acknowledgement to this thesis research.

VOON KUI FUN
807370
College of Business
University Utara Malaysia
06010 Sintok
Kedah Darul Aman

June 08, 2011

PERMISSION TO USE

In presenting this thesis as partial fulfillment of the requirements for a postgraduate degree from University Utara Malaysia, I agree that the University 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 purposes may be granted by my supervisor, or in their absence, by the 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 University 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

University Utara Malaysia

06010 Sintok

Kedah Darul Aman

ABSTRACT

Although there is a much study on job satisfaction, relatively little empirical study today in Malaysia context. Thus, it emphasizes that there is still a need to conduct additional research to filling the gaps that have not been solved in the current study. The main purpose of this study was to investigate the factors affecting job satisfaction at call center. This study was conducted at Sing Tell call center. The data was collected and administered of a structured questionnaire based on the job descriptive index (JDI) and Minnesota job satisfaction questionnaire (MSQ). Questionnaires were used to obtain data for this research. A total of 169 respondents were randomly selected as the sample of study. The study showed that organizational factors such as working condition and promotion significantly affected call center employees job satisfaction. For individual factors, result showed that they are differences between male and female employees on job satisfaction. The research provided a better understanding regarding the factors affecting job satisfaction in call center.

Keywords: job satisfaction, call center, organizational factors, individual factors.

ACKNOWLEDGEMENTS

This thesis reflects the knowledge I acquired during my master studies in human resource management.

A special thank you to my supervisor, Dr. Norazuwa Binti Mat, for her guidance, insight and encouragement in the writing and compilation of this thesis. Your invaluable support and patience throughout this journey has been unreal and is appreciated from the bottom of my heart.

They are many friends that I met in UUM, I want to say big thanks to everyone in class. At last I really appreciated my parents and other family members support me during the study.

TABLE OF CONTENTS

	Page
DECLARATION	i
PERMISSION TO USE	ii
ABSTRACT	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	v
LIST OF TABLES	ix
LIST OF FIGURES	x
CHAPTER ONE: INTRODUCTION	
1.1 Introduction	1
1.2 Problem Statement	5
1.3 Research Questions	6
1.4 Research Objective	6
1.5 Significant of the Study	6
1.6 Scope and Limitation of the Study	7
1.7 Organization of the Research Project	8
CHAPTER TWO: LITERATURE REVIEW	
2.1 Introduction	9
2.2 Job Satisfaction	9
2.3 Work Condition	12

2.4 Promotion	13
2.5 Gender	15
2.6 The Relationship Between Work Condition and Job Satisfaction	17
2.7 The Relationship Between Promotion and Job Satisfaction	18
2.8 The Different Between Gender and Job Satisfaction	20
2.9 Research Framework	22
2.10 Summary	23

CHAPTER THREE: RESEARCH METHODOLOGY

3.1 Introduction	24
3.2 Research Design	24
3.3 Population and Sampling Design	25
3.4 Research Instrument	25
3.5 Data Collection Procedures	29
3.6 Data Analysis	30
3.6.1 Descriptive Statistic	30
3.6.2 Frequency Distribution	31
3.6.3 Pearson Correlation	31
3.7 Conclusion	32

CHAPTER FOUR: FINDINGS

4.1 Introduction	33
4.2 Findings	33
4.2.1 Demographic Characteristic	33
4.2.2 Level of job Satisfaction	35
4.2.3 Relationship between Working Condition, Promotion and Job Satisfaction	36
4.2.4 Relationship between Personal Factors and Job Satisfaction	37
4.3 Hypothesis Summary	38

CHAPTER FIVE: CONCLUSION AND RECOMMENDATIONS

5.1 Introduction	39
5.2 Overview of the Study	39
5.3 Discussion	40
5.3.1 Research on Organizational Factors	40
5.3.2 Research on Personal Factors	43
5.4 Theoretical Implications	44
5.5 Practical Implications	45
5.6 Limitation of the Research	45
5.7 Recommendations for the Future	46
5.8 Conclusion	46

References	48
-------------------	-----------

LIST OF TABLES

	Page
Table 3.1	The Dimensions of Work Condition 26
Table 3.2	The Dimensions of Promotion 27
Table 3.3	The Components of Job Satisfaction 27
Table 3.4	The Cronbach Alpha for Job Satisfaction 28
Table 3.5	5 Point Likert Scale 28
Table 3.6	The Level of Employees Job Satisfaction 29
Table 3.7	The Cronbach Alpha for Level of Employees Job Satisfaction 29
Table 3.8	Interpretation of Strength of Correlation Coefficient 31
Table 4.1	Frequency Distribution- Gender 33
Table 4.2	Frequency Distribution- Age 34
Table 4.3	Frequency Distribution- Race 34
Table 4.4	Frequency Distribution- Working Experience 35
Table 4.5	Level of Job Satisfaction, Working Condition and Promotion 35
Table 4.6	Relationship Between Working Condition, Promotion and Job Satisfaction 36
Table 4.7	Different Between Gender and Job Satisfaction 37
Table 4.8	Independent Samples Test 37
Table 4.9	Hypothesis Summary 38

LIST OF FIGURES

	Page
Figure 2.1 Maslow's Job Hierarchy of Needs Model	10
Figure 2.2 Research Framework	23

CHAPTER 1

INTRODUCTION

1.1 Introduction

Job satisfaction is about the feeling of the nature of the job. In order for an organization to be successful, it must continuously ensure the satisfactorily of their employees (Berry, 1997). The happier the workers, the more satisfied they are. Satisfied worker also view as a productive worker. Organization with more satisfied employees tends to be more effective in one particular industry (Robbins & Judge, 2007). In today's world, organization realize that is it important to keep their worker satisfied as human resource is the important assets for the organization to keep their business running. With satisfied workers, they will deliver the better quality service to the customer which indirectly will increase customer satisfaction.

As for the workers, job satisfaction is important for the employees' mental health (Smith *et. al*, 1969). Upon study on job satisfaction, factor that influences the level of job satisfaction is vital to be addressed. They are many factors that influence level of job satisfaction such as the organization factor which may include working condition or anything that related to the working condition. For example: leadership style and pay. Besides working condition, personal factors such as health issue and family conflict.

In telecommunication industry, job satisfaction among employees still an issue where management pay high attention on it. This is due to the unsatisfaction among call center employees lead to high volumes of employee turnover. In the early 1990s, call

The contents of
the thesis is for
internal user
only

References

- Abdul-halim, A.A. (1981) Effects of role Stress-job Design-Technology inter action
oemployee Work satisfaction, Academy of Management, State University of
New York at Mississippi, Vol. 24, No. 2, PP. 2260 - 273.
- Allport, FH., Allport, G. W. (1921). *Personality Traits: Their Classification and
Measurement*. Journal of Abnormal and Social Psychology, 16, pp. 1-40.
- Arnolds, C.A., & Boshoff, C. (2001). The challenge of motivating top management: A
need satisfaction perspective [Electronic version]. Journal of Industrial
Psychology, 27(1), 39-42.
- Baron, A. R & Greenberg. (2003). Organizational Behaviour in Organization:
Understanding and managing the human side of work. Canada: Prentice Hall.
- Belman, D., Drago, R. and Wooden, M. (1992). Workgroups, efficiency wages and
work effort. *Journal of Post Keynesian Economics*, 14: 497-521.
- Blau, F. D. and DeVaro, J. (2007), New Evidence on Gender Differences in Promotion
Rates: An Empirical Analysis of a Sample of New Hires. *Industrial Relations*,
Vol. 46 No. 3, pp. 511-550.
- Brousseau, K.R. (1983). Toward a dynamic model of job-person relationships:
Findings, research questions, and implications for work system design.
Academy of Management Review, 8, 33- 45.
- Berry, L.M. (1997). *Psychology at Work*, San Francisco: McGraw-Hill Companies Inc.
- Bishay, A. (1996). Teacher motivation and job satisfaction: A study employing the
experience sampling method. *Journal of Undergraduate Science*, 3: 147-154.

- Clayton, S.H. (1981). Moderators of the relationship between individual-task-structure congruence and job satisfaction and performance. Unpublished Doctoral Dissertation, The University of Texas at Dallas.
- Chiu, R.K. & Francesco, Anne Marie (1998). Dispositional traits and turnover intention: examining the mediating role of job satisfaction and affective commitment. *International Journal of Manpower*, 24(3), 284-298
- Choo F (1986). Job Stress, Job Performance, and Auditor Personality Characteristics, *Auditing: J. Pract. Theory*, 5(2): 17-34.
- Clark, A. (1997), Job satisfaction and gender: Why are women so happy in work?, *Labour Economics*, 4, 341-372.
- Connolly, K.G. & Connolly, P.M. (1991). *Competing for Employees: Proven Marketing Strategies for Hiring and Keeping Exceptional People*. Toronto: Lexington Books
- Chua, L. C. (2005). A critical review of commitment studies: A call for research in Sarawak school settings. *Jurnal Penyelidikan Institut Perguruan Batu Lintang*, 3-4.
- Cranny, C. J., Smith, P. C., & Stone, E. F. (1992). Job satisfaction: How people feel about their jobs and how it affects their performance. *Lexington Books*: New York.
- Davis, J.A. (1971). *Elementary survey analysis*. Englewood, NJ: Prentice-Hall.
- Dess, G.D. & Shaw, J.D. (2001). Voluntary turnover, social capital and organizational performance. *Academy of Management Review*, 26(3), 446-56

- Donohue, S. M. & Heywood, J.S. (2004). *Job Satisfaction and gender: An expanded specification from NLSY*. International journal of manpower, 25(2), 211-234.
- D'Souza, E. (2002). Employment and human resource practices in public sector banks in the nineties. In Shuji Uchikawa (Ed.). *Labour market and institution in India: 1990s and beyond*. Japan: Institute of Developing Economies.
- Ellickson, M.C., & Logsdon, K. (2002). *Determinants of job satisfaction of municipal government employees* [Electronic version]. Public Personnel Management, 31(3), 343-358.
- Fisher V., Hanna J. (1931). *The Dissatisfied Worker*. NY: Macmillan.
- Freeman, Richard (1978) Job Satisfaction as an Economic Variable. *American Economic Review* vol 68, no 2, pp. 135-141.
- Gordon, Y.J. and Bal. J. (2001). *The effects of technology-base learning on design engineers and organization*. Industrial and Commercial Training, 33(5), 167-74
- Gawel, Joseph E. (2008). *Herzberg's Theory of Motivation and Maslow's Hierarchy of Needs*. ERIC Digest.
- Greenberg, J., & Baron, R. A. (1995). *Behavior in organizations* (5th ed.). Needham Heights, MA: Allyn and Bacon.
- Gibson, J. L. & Klein, S. M. (1970). Employees attitudes as a function of age and length of service: a reconceptualization. *Academy of Management Journal*, 13, 411-425.
- Ghazali bin Othman (1979) *An investigation of the sources of job satisfaction of Malaysian School Teachers*. PhD Thesis: University of California, Los Angeles.

- Gordon, J. (1999). Analysis of perceived values congruence of critical care nurses within a tertiary county regional hospital in southern Florida. *Dissertation Abstracts International*, 60(07), 2573.
- Herzberg, F., Mausner, B., Peterson, R. O., and Capwell, D. F. (1957). *Job Attitudes: Review of Research and Opinion*. Pittsburgh: Psychological Service of Pittsburgh.
- Hickson, C. & Oshagbemi, T. (1999). The effect of age on the satisfaction of academics with teaching and research, *International Journal of Social Economics*, 26, 6, 537-544.
- Hoppock, R. (1935). *Job Satisfaction*. Harper, New York.
- Hoy and Miskel. (1991). *Educational administration: theory, research, and practice* (4th ed.). New York: Random House.
- Hulin, C.L. & Smith, P.C. (1964). Sex difference in job satisfaction, *Journal of Applied Psychology*, 48, 1, 88-92.
- Ishak, H. (1992). Kepuasan kerja di kalangan guru-guru teknikal di sekolah menengah vocational ketukangan satu kajian kes di seluruh negeri Pulau Pinang. Bachelor Project Paper, Universiti Teknologi Malaysia, Malaysia.
- Judge, T. A., Heller, D., & Mount, M. K. (2002). *Five-Factors Model of personality and Job satisfaction: A Meta Analysis*. *Journal of Applied Psychology*, 87, 530-541.
- Jung, Kwangho and Kim, Tae-Il, 2004. Comparative Analysis of Job Satisfaction between Public and Private Organization in Korean Labor & Income Study Data. *The Korean Policy Study Review*, 12 (3):1-29.

- Kaiser, C. (2005), Gender job satisfaction differences across Europe: An indicator for labour market modernization, DIW Working Paper, No. 537, Berlin, Germany.
- Kosteas, V.D. (2009), Job level changes and wage growth. *International Journal of Manpower*, Vol. 30 No. 3, 269-284.
- Kumar, A. (2008, March). Malaysian Call Centers Show Strongest Growth in ASEAN. Retrieved May 5, 2008 from [http:// www. computerworld.com.my](http://www.computerworld.com.my).
- Kreitner, R., Kinicki, A. (2000) *Organizational Behaviour.*, McGraw Hill Inc., New York, N.Y.
- Lee, Sue and Jungran Kim, 1998. Job Satisfaction and Quality of Life of Highly Educated Unmarried Female Workers, *Welfare Society Study*, 2: 51-75.
- Locke, E. A. (1996). The nature and causes of job satisfaction. In M. D. Dunnette (Ed.), *Handbook of industrial and organizational psychology* (pp.1297-1349). Chicago: Rand McNally.
- Locke, E. A. (1969). What is job satisfaction? *Organizational Behavior and Human Performance*, 4, 309-336.
- Long, A. (2005), Happily ever after? A study of job satisfaction in Australia, *The Economic Record*, 81, 303-321.
- Mason, E. S. (1995). Gender differences in job satisfaction. *Journal of Social Psychology*, 135, 143-151.
- Md. Hanafi (2001). *Persepsi guru-guru SMT (Pertanian) Chenor dan SMV (ERT) Puteri Temerloh Pahang terhadap penglibatan mereka dalam membuat keputusan bersama di sekolah*. Master Thesis, University Putra Malaysia, Malaysia.

- Murray, M.A., & Atkinson, T. (2001). Gender differences in correlates of job satisfaction [Electronic version]. *Canadian Journal of Behavioral Sciences*, 13, 44-52.
- Malhotra, N. and Mukherjee, A. (2004), The relative influence of organizational commitment and job satisfaction on service quality of customer contact employees in banking call centers, *Journal of Services Marketing* ,Vol. 18 , No 3, pp. 162-174.
- Mottaz, Clifford. (1986). Gender differences in work satisfaction, work-related rewards and values, and the determinants of work satisfaction. *Human Relations*, 39 No. 4, pp. 359-378.
- Muchinsky, P.M. (1993). *Psychology Applied to Work (4th ed.)*. California: Brooks/Cole Publishing Company
- Norihan bt. Mohd. Nasir (1997). *Kepuasan kerja guru ekonomi rumah tangga di sekolah menengah vokasional*. Master Thesis, University Putra Malaysia, Malaysia.
- Oshagbemi, T. (1997). Job satisfaction and dissatisfaction in higher education. *Education and Training*, 39(9)
- Piccolo, R. F., & Colquitt, J. A. (2006). Transformational leadership and job behaviors: The mediating role of core job characteristics. *Academy of Management Journal*, 49, 327-340.
- Prahabkar, P.R., Sheehan, M.J. and Coppett, J.I. (1997), The power of technology in business selling: call centers, *Journal of Business and Industrial Marketing*, Vol. 12, pp. 222-35.

- Pergamit, M. R. and Veum, J. R. (1999), What is a promotion? *Industrial and Labor Relations Review*, Vol. 52 No. 4, pp. 581-601.
- Peterson, D.K., Puia, G.M., & Suess, F.R. (2003). Yo Tengo La Camiseta (I have the shirt on): An exploration of job satisfaction and commitment among workers in Mexico [Electronic version]. *Journal of Leadership and Organizational Studies*, 10(2), 73-88.
- Porter, L.W., Lawler, E.E., & Hackman, J.R. (1975). *Behavior in Organizations*. New York: McGraw-Hill Book Company.
- Rasch RH, Harrell A (1990). The Impact of Personal Characteristics on the Turnover Behavior of Accounting Professionals, *Auditing: A J. Pract. Theory*, 9(2): 90-102.
- Robbins, S.P. & Judge. T.A. (2007). *Organizational Behaviour (12thed)*. New Jersey: Pearson Education, Inc.
- Robbins, S. P. (1993). *Organization Behaviour: Concept, Controversies, and Applications*. 6th Edition. USA. *Prentice-Hall Inc*.
- Schermerhorn, J.R., Jr., Hunt, J.G. & Osborn, R.N. (2000). *Organizational Behaviour (7thed)* New York: John Wiley & Sons, Inc.
- Sclafane, S. (1999). MGA managers in sync with employees on job satisfaction issues, survey finds. *National Underwriter*, 103(22), 4-24.
- Sekaran, U. (2007). *Research methodology for business: A skill building approach* (4th ed.). Australia: Wiley & Sons.
- Seta, C.E., Paulus, P.B & Baron, R.A (2000). *Effective Human Resource Relations: A Guide to People at Work (4thed.)*. United State of America: Allyn and Bacon.

- Shahri Abdul Rahman (2001). An investigation into teachers' career satisfaction in the State of Sarawak, Malaysia. *Institute of Development Policy and Management, University of Manchester, England*
- Shields, M.A., & Ward, M. (2001). Improving nurse retention in the National Health Service in England: the impact of job satisfaction on intention to quit. *Journal of Health Economics*, 20, 677-701.
- Siassi, I., Crocetti, G. & Spiro, H.R. 1975, Emotional health, life and job satisfaction in ageing worker, *Industrial Gerontology*, vol.2, pp289-296.
- Sloane, P. and Williams, H. (2000), Job satisfaction, comparison earnings and gender, *Labour*, 14, 473-501.
- Smith, P.C., Kendall, L.M & Hulin, C.L (1969). *The measurement of satisfaction in work and retirement*. Chicago: Rand McNally
- Smith, P.C., Kendall, L.M., Hulin, C.L. (1969), *The measurement of satisfaction in work and retirement: A strategy for the study of attitudes*, Rand McNally, Chicago, IL.
- Sousa-Poza, A. and Sousa-Poza, A.A. (2000), Taking another look at the gender job satisfaction paradox, *Kyklos*, 53, 135.152.
- Sousa-Poza, A. and Sousa-Poza, A.A. (2003), Gender differences in job satisfaction Great Britain, 1991-2000: Permanent or Transitory?, *Applied Economic Letters*, 10, 691-694.
- Spector, S. M. (1997). *Using Single-item Approaches to Measure Face Job Satisfaction*. *Journal Of Organizational Psychology*, Vol. 7, pp. 77-86.
- Stallworth, J.O.E., Kleiner, B.H. (1996). Recent developments in office design. *Journal of Facilities*, 14 (1/2), pp. 34-42.

Staw & Ross (1985), *Stability in a midst of change: A dispositional Approach to Job attitude* Journal of Applied Psychology, pp. 469-480.

Steyn, G.M., & van Wyk, J.N. (1999). Job satisfaction: Perceptions of principals and teachers in urban black schools in South Africa. *South African Journal of Education*, 19 (1), 37-43.

Tang, T. L & Talpade, M. (1999). Sex differences in satisfaction with pay and coworker: Faculty and staff at a public institution of higher education, *Public Personnel Management*, Vol 28, Issue 3

Vroom, V. H. (1964). *Work and motivation*. New York: Wiley & Sons.

Wang, Z. M. 1994. Organizational Decision Making and Competence Utilization among Chinese Managers. *Journal of Managerial Psychology*, 9 (7): 17-26.

Weaver, C.N. (1977). Relationship among pay, race, sex, occupational prestige, supervision, work autonomy and job satisfaction in a national sample. *Personnel Psychology*. 30(3), 437-445.

Weiss, DJ., Dawis, RV., England, G.W., & Lofquist, L.H. (1967). Manual for the Minnesota Satisfaction Questionnaire. Industrial Relations Center, University of Minnesota.

Wright, Jr. R., King, S.W., Berg, W.E. and Greecy, R.F. (1987). Job satisfaction among black female managers: A causal approach. *Human Relations*, 40, 489-506.

Yi. (1988). On the evaluation for structural equation models. *Journal of the Academy of Marketing Science*, 16, 74-94.

Zikmund, W. G. (2003). *Business Research Methods* (7th ed.). MA: McGraw-Hill Irwin, Boston.