

0000782532

**A STUDY ON THE RELATIONSHIP BETWEEN
MOTIVATION AND JOB SATISFACTION
TOWARDS EMPLOYEE'S PERFORMANCE
AMONG EXECUTIVES LEVEL IN OIL AND GAS
INDUSTRY IN KUALA LUMPUR**

HAMIZATUN DASHIMA BINTI HAMZAH

UNIVERSITI UTARA MALAYSIA

2012

11
1119

**A STUDY ON THE RELATIONSHIP BETWEEN
MOTIVATION AND JOB SATISFACTION
TOWARDS EMPLOYEE'S PERFORMANCE
AMONG EXECUTIVES LEVEL IN OIL AND GAS
INDUSTRY IN KUALA LUMPUR**

HAMIZATUN DASHIMA BINTI HAMZAH

805443

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
In Fulfillment of the Requirement for the Degree of
Master of Human Resource Management**

APRIL 2012

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(*Certification of Project Paper*)

Saya, mengaku bertandatangan, memperakukan bahawa
(*I, the undersigned, certified that*)

HAMIZATUN DASHIMA BINTI HAMZAH (805443)

Calon untuk Ijazah Sarjana

(*Candidate for the degree of*) **MASTER OF HUMAN RESOURCE MANAGEMENT (MHRM)**

telah mengemukakan kertas projek yang bertajuk
(*has presented his/her project paper of the following title*)

**A STUDY ON THE RELATIONSHIP BETWEEN MOTIVATION AND JOB SATISFACTION TOWARDS
EMPLOYEE'S PERFORMANCE AMONG EXECUTIVES LEVEL IN OIL AND GAS INDUSTRY
IN KUALA LUMPUR**

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(*as it appears on the title page and front cover of the project paper*)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(*that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper*).

Nama Penyelia : **MOHMAD AMIN BIN MAD IDRIS**
(*Name of Supervisor*)

Tandatangan :
(*Signature*)

Tarikh : **15 APRIL 2012**
(*Date*)

PERMISSION TO USE

In presenting this project paper in partial fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that the permission for coping of this project paper in any manner, in whole or in part, for scholarly purpose may be granted by supervisor (s) or, in their absence by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this project paper or parts thereof for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my project paper.

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

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRAK

Tujuan kajian ini adalah untuk menyiasat samada terdapat sebarang hubungan antara motivasi pekerja, kepuasan kerja dan prestasi pekerja. Kaedah tinjauan ini menggunakan dengan data kuantitatif telah diproses menggunakan teknik multivarian.

Statistik deskriptif seperti kekerapan dan peratusan digunakan untuk mengukur peratusan soal selidik yang dikembalikan dan juga digunakan untuk menerangkan pprofil responden seperti jantina, latar belakang pendidikan, kelayakan akademik , julat gaji, pengalaman bekerja dan jawatan.

Korelasi dan regresi linear digunakan untuk statistik. Koelasi Pearson digunakan untuk mengukur kepentingan bivariat linear antara pembolehubah bersandar dengan untuk mencapai objektif kajian ini. Regresi linear yang digunakan untuk menentukan hubungan antara pembolehubah bersandar, hala tuju hubungan, tahap hubungan dan kekuatan hubungan.

Tesis ini mendapati bahawa kepuasan kerja telah signifikan secara positif mempengaruhi prestasi kerja dan bukan daripada motivasi. Kepentingan motivasi yang tidak didapati dalam pengaruh kepada prestasi kerja. Kajian ini merumuskan bahawa bahawa keputusan kerja dikalangan kakitangan eksekutif dalam industry minyak dan gas di Kuala Lumpur.

Kata kunci: Keputusan Kerja, Motivasi, Prestasi Pekerja, Kakitangan Eksekutif

ABSTRACT

The aims of this study are to investigate whether there is any relationship between employee motivation, job satisfaction and employee performance. The survey method was employed with the quantitative data were processed using a multivariate technique. Descriptive statistics such as frequency and percentage used to measure the percentage of returned questionnaire and also used to describe the respondents' profile such as their gender, educational background, their academic qualifications, the salary range, year of working experience and job title. Correlation and linear regressions used for inferential statistics. The Pearson correlation used to measure the significance of linear bivariate between the independent and dependent variables thereby achieving the objectives of this study. Linear regressions used to determine the relationship between independent and dependent variables, the direction of the relationship, the degree of the relationship and strength of the relationship. This thesis found that job satisfaction has significance positively influence to the employee's performance rather than motivation. The non significance of motivation was found in the influence to the employee's performance. This study concludes that job satisfaction among executives staff in oil and gas industry in Kuala Lumpur.

Keywords: Job Satisfaction, Motivation, Employee Performance, Executive Staff

ACKNOWLEDGEMENT

“Syukur Alhamdulillah” for the blessing and the strength that Allah has given me while working on this project paper.

My deepest gratitude and sincere thanks to **En. Mohmad Amin bin Mad Idris**, who had agreed to be my supervisor and adviser. his knowledge and guidance have greatly helped me at all steps in the process of preparing and submitting this project paper. With all truthfulness, without him, the project would not have been a complete one.

Sincerely, I would like to extend my appreciation to my husband, *Mohd Daeneal Abdul Karim* and my son, *Muhammad Amir Mirza*. for their support in my study and my entire life. My sincere thanks and appreciation go to my mother, *Hasnah Ahmad* for all her support and advice. This sincere thanks and appreciation also goes to my late father, *Hamzah Abdullah*.

Last but not least, my sincere thank to all my family, friends and colleagues who provide support and advice me, and who are participating in the process of preparing this project paper and give me a support from start until finish.

Finally, I'm grateful to all who had either directly or indirectly been very supportive and helpful in making this project paper a success.

THANK YOU FOR ALL THE SUPPORT AND

MAY ALLAH BLESS ALL OF YOU

TABLE OF CONTENT

	Page
Cover	
Declaration	<i>i</i>
Certificate of Project Paper	<i>ii</i>
Permission to use	<i>iii</i>
Abstrak (in Bahasa Malaysia)	<i>iv</i>
Abstract	<i>v</i>
Acknowledgement	<i>vi</i>
Table of Content	<i>vii - ix</i>
List of Table	<i>x - xi</i>
List of Abbreviations	<i>xii</i>

CHAPTER 1

INTRODUCTION

1.1	Background of The Study	1 - 7
1.2	Problem Statement	7 – 8
1.3	Research Question	8 - 9
1.4	Research Objectives	9
1.5	Theoretical Framework	9 - 10
1.6	Hypotheses	10
1.7	Significance of Study	10
1.8	Scope of the Research	11
1.9	Limitation of the Study	11

CHAPTER 2

LITERATURE REVIEW

2.1	Introduction	12
2.2	Employee's Motivation	12 – 22
2.3	Factors Promotes Employees Motivation	22 - 24
2.4	Motivation and Performance of Employees	24 – 26
2.5	Underlying Theories related to Employee Motivation, Job Satisfaction and Employee's Performance	26 - 30
	2.5.1 Need Theories	
	2.5.2 Social Learning Theory	
	2.5.3 Satisfaction and Performance	
2.6	Job Satisfaction	30 – 36
2.7	Intrinsic and Extrinsic Job Satisfaction	36
2.8	Employee Performance	36 – 41
2.9	Summary	41

CHAPTER 3

RESEARCH METHODOLOGY

3.1	Introduction	42
3.2	Research Design	42
3.3	Measurement of Research Variables	42 – 46
3.4	Population and Sample	47
3.5	Data Collection Technique	47 – 48
3.6	Research Instruments	48 – 49
3.7	Data Analysis Method	49 – 50
3.8	Summary	50

CHAPTER 4	FINDINGS AND DATA ANALYSIS	
4.1	Introduction	51
4.2	Profiles of Respondents	51 – 59
CHAPTER 5	DISCUSSIONS, CONCLUSIONS AND RECOMMENDATIONS	
5.1	Introduction	60
5.2	Summary of Study Findings	60 – 62
5.3	Discussion	62 - 63
5.4	Limitation and suggestions in future	63
5.4	Conclusion	63 - 64
REFERENCES		65 – 71
APPENDIX 1	Questionnaire	72 - 80

LIST OF TABLE

- 2.1 Summary of Motivation Theories
- 2.2 Sources of Dissatisfaction in Herzberg Two-Factors Theory
- 3.1 Items for Minnesota Satisfaction Questionnaire
- 3.2 Employee's Motivation
- 3.3 Employee's Performance
- 4.1 Genders of Respondents
- 4.2 Race of Respondents
- 4.3 Educations of Respondents
- 4.4 Designations of Respondents
- 4.5 Experiences of Respondents
- 4.6 Correlations between Motivation and Employees Performance
- 4.7 Correlations between Job Satisfaction and Employee Performance
- 4.8 Linear Regression Between Motivation, Job Satisfaction and Employee's Performance

LIST OF TABLE (Continue)

- 4.9 Important Elements in Job Satisfaction
- 4.10 Important Elements to Motivate the Employees
- 4.11 Key areas affect the Job Performance

LIST OF ABBREVIATIONS

HR : Human Resource

UUM : University Utara Malaysia

CHAPTER 1

INTRODUCTION

1.1 Research Background

In today's global business employees are increasingly expected to display effort, motivation and initiative in modern organizations. It is not only human competence depends on the success of an organization, but also how it motivates employee to an organization. The essential key to an organization's success and survival is adaptability. Organizations need to have the right employees that are able to manage at the speed of change and address business issues creatively (Robbins, 2005).

Globalization had brought a lot of impacts on organizations. Those impacts made organizations to be aware of any changes that are happening every day. The main reason for doing that is to be able to compete with each other and in order to keep surviving in the business area. Organizations also need to change to give satisfaction to its internal environment such as employee and supplier inside of the system or the organization (Robbins, 2005). In order to make sure the organization to be more successful, it must continuously ensure the satisfactorily of their employee (Berry, 1997). Organization with more satisfied employees tends to be more effective, beside that, happy worker are more likely to be a productive worker (Robbins & Judge, 2007).

An organization could never stand without having employees. Employees are the main reason an organization could exist for a long time. They are the ones who play

The contents of
the thesis is for
internal user
only

The number of respondents is 100 executive from Oil and Gas Industry in Kuala Lumpur, Malaysia. It translated into reports based on Motivation and Job Satisfaction. It was defined to deliver the information contained in the reports in a way that would be meaningful and could translate into company process improvement. With the survey research, data were grouped into reports appropriate to the selected audience: Executive, Designers, Engineers and Managers. Standards were defined to report data in a valid, user-friendly way, displaying information as it related to defined target goals.

The result of correlation and regression in assessing the variables or the empirical relationship between motivation and job satisfaction was contribute positively related to employee's performance as hypothesized.

Empirical research supporting such theoretical development has been conducted. Analysis job satisfaction is the scientific activities and as combination of representing (theory of motivation) and intervening (empirical research) to increase employee performance. This research also supported the conceptual development of the job satisfaction and motivation in employee's performance.

REFERENCES

- Ahmad H., Khursheed Ahmad, Idrees Ali Shah (2010). Relationship Between Job Satisfaction, Job Performance Attitude Towards and Organizational Commitment , *European Journal of Social Sciences*, Vol. 18, Number 2.
- Aguinis. H. (2009). Performance Management, 2nd Ed., *Pearson Prentice Hall*.
- Ali R., M. Shakil Ahmed (2009). The Impact of Reward and Recognition Programs on Employee's Motivation and Satisfaction : A Empirical Study. *International Review of Business Research Papers*, Vol. 5, No. 4, June 2009, pp. 270 – 279.
- Al - Alawi, D.A. I.(2005). Motivating Factors on Information Technology Employees In Bahrain Hotel Industry, Vol. V1(No.2), pp 224- 230.
- Armstrong. M. (2009). Armstrong Handbook of Human Resource Management Practice. 11th Edition. *Kogan Page*.
- Banaszak-Holl, J., & Hines. M. A. (1996). Factors Associated with Nursing Home Staff Turnover, *Gerontologist*, Vol. 36, No. 4, pp 512-7.
- Bandura, A. (1982). Expatriate turnover tendencies in Saudi Arabia: An empirical examination. *The International Journal of Organizational Analysis*, 4(4): 393-407. Retrieved on 8 October 2006 from EBSCOhost Full Display
- Bandura, A. (1977). Integrative Strategic Performance Measurement Systems. Strategy, Strategic alignment of manufacturing, learning and organizational performance. *Working paper*.

- Baucum, C. L.(2008). A Study on Intrinsic Motivational Needs and Engagement of Leaders, *Dissertation paper*.
- Benkhoff, B. (1997). Disentangling Organisational Commitment: The changes of the OCQ for the research and policy. *Personal Review*. Vol. 26, No. 1, pp 114 – 20.
- Bent, R., Seaman, C. E. & Ingram, A. (1999). Staff Motivation in Small Food Manufacturing Industries, *British Food Journal*, pp 654 – 667.
- Berry, L. M. (1997). Psychology at Work, San Francisco, *McGraw Hill Companies Inc*.
- Coakes, J. S. (2011). SPSS Version 18.0 Analysis without Anguish. *John Wiley & Sons Australia*.
- Falkenburg, K. & Schyn, B. (2007). Work Satisfaction, Organizational Commitment & Withdrawal behaviours, *Management Research News*, 30 (10), pp 708 –723.
- Frederick, T. (1975). How Important are Job Attitudes? Meta- Analytic Behavioral Outcomes and Time Sequences. *Academy of Management Journal*, Vol. 49(2), pp 305 – 325. Retrieved on 19 September 2006 from EBSCOhost Full Display.
- Furnham, F. (1992). Gender Differences in the Job Satisfaction of Public Employee: A Study of Seoul Metropolitan Government, Korea. *Sex Roles. A Journal of Research*. Retrieved on 12 August 2006 from <http://www.lindarticles.com>.
- Green, J. (2000). Job Satisfaction of Community College Chairperson (Doctoral Dissertation, Virginia Polytechnic Institute and State University, 2000). Retrieved on 17 Augustus 2006 from.

- Hakeem, A. M. B. Almarganhi (2008). The Relationship Between Motivation and Job Satisfaction on Employee's Performance in Universiti Utara Malaysia. *Working Paper*.
- Hertzberg, F. Maunser, B., & Snyderman, B. (1959). The Motivation to Work. *New York: John Wiley and Sons Inc.*
- Hirschfield, R.R. (2000). Does Revising the Intrinsic and Extrinsic Subscales of the Minnesota Satisfaction Questionnaire short form make a difference? *Educational & Psychological Measurement*, Vol. 60, pp 252-270.
- Huczynski, A. A. and Buchanan, D. A. (1991). 'Organizational Behaviour' - An Introductory text (2nd Ed.). *Prentice Hall (UK) Ltd*, pp 436-466.
- Kalleberg, A. L. (1977). Work Values and Job Rewards : A Theory of Job Satisfaction. *American Sociological Review*, Vol. 42, pp 124-43.
- Khalid, K., Hanisah S. M. and Siew, P. L. (2011) . The Impact of Rewards and Motivation on Job Satisfaction in Water Utility Industry. *International Conference on Financial Management and Economics IPEDR*, Vol 11.
- Lawler, S. (1969). Handbook of Leadership: A Survey of Theory and Research. *New York: Free Press*.
- Lawler, S. (1975). Is empowerment just a fad? Control decision making and IT. *Sloan Management Review*, pp 23 -35.
- Lise, M. S. and Timothy, A. J. (2004). Employee Attitudes and Job Satisfaction. *Human Resource Management, Winter*, Vol. 43. No. 4, pp 395-40.

- Linz, S. J. (2002). Job Satisfaction among Russian Workers. William Davidson. *Working Paper*.
- Locke, E.A.(1976). The nature and causes of job satisfaction. in Dunnette, M. D. (Ed.). *Handbook of Industrial and Organizational Psychology*. Rand McNally, Chicago, IL, pp 1299 – 349.
- Locke, E. A & Lathan, G. P (1990). Theory of goal setting and task performance, Englewood Cliffs, N. S., *Prective-Hall*. pp 248-250.
- Luthans, F. (1998). *Organizational Behavior*. 8th. ed., Boston, *Irwin McGraw-Hill*.
- Masri, M. (2009); Job Satisfaction and Turnover Intention Among the Skilled Personal in TRlpls Berhad.
- Maiga, J.C. (2003). Job Satisfaction among employee assistance professionals: A International study. *Journal of Employment Counselling*. 39:50-60. Retrieved on 12 October 2006 from EBSCOhost Full Display.
- McGregor, D. M. (1960). *The Human Side of Enterprise*. *New York: McGraw-Hill*.
- Mitchell, M. A. (1987). How important is compensation for job satisfaction of retail Trainers? Some evidence. *Employee Benefit Plan Review*. Retrieved on 15 September from EBSCOhost Full Display.
- Mohamad (2009). *The Role of Work Motivation on Employee Performance*.
- Mowday, R. T., Porter L. W. and Steers R. M., (1982). *Employees Organizational Linkages: The Psychology of Commitment, Absenteeism and Turnover*. New York: Academic Press.

- Mullins, L. J. (2005). *Management and Organisational Behaviour (7th Ed.)*. FT Prentice Hall.
- Nelson, N. (2006). A Little Appreciation can go a long way Toward Employee Job Satisfaction. *Wiley Periodicals*, DOI 10, 1002/ert 20094.
- Ojokuku, R. M. (2007). Impact of Rewards on Motivation of Workers: A Study of the Civil Service of Osun State in Nigeria. *International Business Management*. Vol. 1, Issue: 4.
- O'Malley, K. (2000). The effect of participative performance evaluation on accountants' psychological empowerment, organizational commitment, and job satisfaction. *Working paper*.
- Osborne, M. (2003). Attitudinal Organizational Commitment and Job Performance: A Meta - Analysis. *Journal of Organizational Behavior*. Vol. 23, pp 257 – 66.
- Robbins S, Timothy A. Judge (2011). *Organizational Behavior*, Pearson Education, Inc.
- Robbins, S. P. (2001). *Organizational Behavior (9th ed.)*. New Jersey: Prentice Hall.
- Robbins, S. P. (2005). *Organizational Behavior (11th ed.)*. New Jersey: Prentice Hall.
- Robin, S. P., & Langton, A., (2005). *Organizational Behavior (4th ed.)*. Irwin: McGrawhill.
- Robins, S.P & Judge, T.A (2007). *Organizational Behavior (12th ed.)*, New Jersey, Pearson Education Inc.

Rose M (2011). *A Guide to Non-Cash Reward*. Kogan Page.

Salleh F. Noryat Yaakub, Zaharah Dzulkipli (2011). The Influence of Skills Levels on Job Performance of Public Service Employees in Malaysia. *Business and Management Review* 1(1): 31-30, March 2011.

Samad S. (2011). The Effects of Job Satisfaction on Organizational Commitment and Job Performance Relationship : A Case of Managers in Malaysia's Manufacturing Companies. *European Journal of Social Science* - Vol. 18, Number 4.

Schappe, S. P. (1998). The influence of job satisfaction, organizational commitment, and fairness perceptions on organizational citizenship behavior. *The Journal of Psychology*, 132(2):277-290. Retrieved on 15 August 2006 from EPSCOhost Full Display.

Sekaran, U., Bougie, R. (2009). *Research Methods for Business: A Skill Building Approach*. 5th Ed., John Wiley and Sons.

Shim, S., Lunch, R., & O'Brien, M. (2002). Emotional Intelligence, Moral Reasoning and Transformational Leadership, *Leadership and Organizational Development Journal*, Vol. 23, No. 34, pp 198-204.

Smith S, J.D., and Rebecca Mazin (2011). *The HR Answer Book: An Indispensable Guide for Managers and Human Resource Professionals*, American Management Association.

- Tella A, C.O. Ayeni, S.O. Popoola, Ph.D (2007). Work Motivation, Job Satisfaction, and Organizational Commitment of Library Personnel in Academic and Research Libraries in Oyo State, Nigeria, *Library Philosophy and Practice*.
- Tan Tech-Hong, Amna Waheed. (2011). Herzberg's Motivation-Hygiene Theory and Job Satisfaction in the Malaysia Retail Sector: The Mediating Effectiveness of love of money. *Asian Academy of Management Journal*, Vol. 16, No. 1, 73-94 January 2011.
- Tietjen, M. A., & Myers, R.M (1998). Motivation and Job Satisfaction. *Management Decision*, Vol. 36/4, pp 226-231.
- Ulrich, C. (1997). Job Satisfaction and Gender :An expanded specification from the NLSY. *International Journal of Manpower*. 25 (2). 211- 234. Retrieved on 12 August 2006 from <http://www.emerald-library.com>
- Voon. M. L., Lo, M. C., Ngui, K. S. and Ayob. N. B. (2011). The Influence of Leadership Styles on Employees' Job Satisfaction in Public Sector Organization in Malaysia, *International Journal of Business, Management and Social Sciences*, Vol. 2, No. 1. pp 24-32