

THE RELATIONSHIP OF JOB SATISFACTION AND HUMAN RESOURCE
FACTORS TOWARDS EMPLOYEES OF
PERMODALAN NASIONAL BERHAD

KHAIRUL RAZAK MOONIER
808482

Thesis Submitted to the Othman Yeop Abdullah
Graduate School of Business, Universiti Utara Malaysia,
In Fulfilment of the Requirement for the
Master of Human Resource Management
August 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)

KHAIRUL RAZAK BIN MOONIER (808482)

Calon untuk Ijazah Sarjana

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

telah mengemukakan kertas projek yang bertajuk

(has presented his/her project paper of the following title)

**THE RELATIONSHIP OF JOB SATISFACTION AND HUMAN RESOURCE
FACTORS IN PERMODALAN NASIONAL BERHAD**

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 : **MADAM NORIZAN BT HAJI AZIZAN**
(Name of Supervisor)

Tandatangan :
(Signature)

Tarikh : **09 AUGUST 2012**
(Date)

PERMISSION TO USE

In presenting this project paper in partial fulfilment 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 permission for copying of this project paper 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 Othman Yeop Abdullah Graduate School of Business.

It is understood that any copying or publication or use of this project paper or parts of 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 materials 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 Iman

ABSTRAK

Kajian ini adalah untuk mengkaji tentang faktor-faktor sumber manusia yang menyumbang terhadap kepuasan bekerja di kalangan kakitangan di Permodalan Nasional Berhad (PNB) khususnya di ibu pejabat, Kuala Lumpur. Kajian ini menggariskan lima objektif utama. Objektif pertama kajian ini adalah untuk menentukan tahap kepuasan kerja oleh kakitangan PNB. Objektif kedua adalah untuk mengenal pasti hubungan fungsi kerja semasa dengan kepuasan kerja di kalangan kakitangan PNB.

Manakala objektif ketiga adalah untuk membezakan hubungan kejurulatihan dan bimbingan dengan kepuasan kerja di kalangan pekerja PNB. Objektif keempat adalah untuk membezakan hubungan pampasan dan bayaran gaji dengan kepuasan kerja di kalangan pekerja PNB. Objektif kelima untuk membezakan hubungan pembangunan kerjaya dan peluang dalam syarikat dengan kepuasan kerja di kalangan pekerja PNB.

Hasil kajian ini menunjukkan bahawa secara umumnya kakitangan PNB mempunyai kepuasan kerja pada tahap yang sangat baik. Antara faktor-faktor yang memberi kepuasan kerja di kalangan kakitangan PNB adalah fungsi kerja semasa, kejurulatihan dan bimbingan, pampasan dan bayaran gaji serta pembangunan kerjaya dan peluang dalam syarikat.

Dalam kajian ini, kebolehpercayaan ujian responden dengan menggunakan ujian Cronbach Alpha. Hasil kajian menunjukkan kadar kepuasan kerja di kalangan pekerja PNB adalah sangat baik iaitu pada bacaan 0.866.

ABSTRACT

This study is to investigate the human factors that contribute to job satisfaction among employees in the Permodalan Nasional Berhad (PNB), particularly at headquarters, Kuala Lumpur. It has five main objectives. The first objective of this study was to determine the level of job satisfaction by employees of PNB. The second objective was to identify current job function relationship of job satisfaction among employees of PNB.

While the third objective is to distinguish between coaching and mentoring relationship with job satisfaction among employees of PNB. The fourth objective is to distinguish the relationship of compensation and payment of salaries by job satisfaction among employees of PNB. The objective of the fifth to distinguish the relationship of career development and opportunities in companies with job satisfaction among employees of PNB.

The study also shows that in general staff job satisfaction PNB has a very good level. Among the factors that provide job satisfaction among employees of PNB is a function of the current work, kujurulatihan and coaching, compensation and payment of salaries and career development and opportunities within the company.

In this study, the reliability of test respondents using Cronbach Alpha test. The results showed that the rate of job satisfaction among employees of PNB is very good at reading 0.866.

ACKNOWLEDGEMENTS

In the name of ALLAH S.W.T., the Most Gracious and the Most Merciful.

Praises and gratitude to the almighty Allah s.w.t., the most Gracious and the Most Merciful for giving me the drive, patience, strength and motivation to complete this project paper. The motivation lies from the prophet saying (translated) “Seek knowledge from the cradle to the grave”. The Prophet further says (translated) “To spend more time in learning is better than spending more time praying; the support of religion is abstinence”. It is better to teach knowledge one hour in the night than to pray all night”, and “Whoever seeketh knowledge and findeth it, it will get two rewards; one of them the reward for desiring it and the other for attaining it; even if he do not attain it, for him is one reward”.

The successful completion of this project paper would not have been possible without the support and cooperation of others. Alhamdulillah, praised to ALLAH S.W.T., who makes all things possible. I know that this project paper was not my individual achievement, but the result of many people to whom I will be forever grateful. Of those, I would like to express my sincere gratitude to Cik Nur Liyana binti Ibrahim, the Practical Student at Human Capital Planning and development Department, Permodalan Nasional Berhad. Her role was fundamental in the scoring of the survey materials and she contributed countless hours to the completion of this project paper.

I am heartily thankful to my project paper supervisor, Puan Norizan binti Hj. Azizan for her professional encouragement, commitments, guidance, on-going support and invaluable assistance which led to the completion of the project paper.

My special thanks and acknowledgement is credit to my beloved parents, Allahyarham Tuan Haji Moonier bin Haji Ali (who just passed away recently) and Puan Hajjah Dalmah@Tapsiah binti Haji Jaapar, whom had tirelessly giving the encouragement for me to complete this project paper. Their sacrifices and support are nothing comparable, in love and affection, moral, emotional and all are non-repayable. May Allah only repay them with the blessing in this world and thereafter.

I would also like to thank Puan Rukiah binti A Samad, who really helped, supported and motivated me since beginning of the Master in Human Resource Management (MHRM) program.

Last, but certainly not least, I must thank to all my friends who contributed directly or indirectly to this study and to all employees of Permodalan Nasional Berhad that took time to answer and return a lengthy questionnaire with patience. Without their involvement, this study would not been possible. To all of you, I am forever grateful.

TABLE OF CONTENTS

<u>Title</u>	<u>Page</u>
PERMISSION TO USE	i
ABSTRAK	ii
ABSTRACT	iii
ACKNOWLEDGEMENTS	iv - v
TABLE OF CONTENTS	vi - viii
LIST OF TABLES	ix
LIST OF FIGURES	x
LIST OF ABBREVIATIONS	xi

CHAPTER ONE: INTRODUCTION

1.0	General Overview	1
1.1	Background of the Study	2 - 5
1.2	Problem Statement	6 - 7
1.3	Research Questions	8 - 9
1.4	Research Objectives	10
1.5	Significance of the Study	11 - 12
1.6	Scope of Study	13
1.7	Limitation of Study	14
1.8	Organization of the Study	15

CHAPTER TWO: LITERATURE REVIEW

2.0	Introduction	16
2.1	Definition of Main Variable	
2.1.1	Job Satisfaction	17 - 18
2.2	Job Satisfaction Theories	19
2.2.1	Maslow's Hierarchy of Needs Theory	20 - 22
2.2.2	Herzberg's Two Factors Theory	23 - 25
2.2.3	Alderfer's ERG (Existence, Relatedness and Growth) Theory	26
2.2.4	McClelland's Theory of Needs	27
2.3	Dimensions of Job Satisfaction	28 - 29
2.4	Factors to the Job Satisfaction	
2.4.1	The Current Job Function	30 - 31
2.4.2	Coaching and Guiding	32
2.4.3	Compensation and Pay	33 - 34
2.4.4	Career Development and Opportunity	35 - 36
2.5	Conclusion	37

<u>Title</u>	<u>Page</u>
 CHAPTER THREE: METHODOLOGY	
3.0 Introduction	38
3.1 Research Framework	38 - 39
3.2 Hypothesis	40
3.3 Research Design	41
3.4 Operational Definition	42 - 43
3.5 Measurement of Variables/Instruments	43
3.6 Data Collection	43 - 45
3.6.1 Sampling and Data Collection Procedures	46
3.7 Questionnaire	47 - 50
3.8 Pilot Testing	50 - 52
3.9 Techniques of Data Analysis	52 – 53
3.10 Reliability	53
3.11 Data Analysis Techniques	54
3.12 Pearson Correlation	54
3.13 Multiple Regression Analysis	55
 CHAPTER FOUR: RESULTS AND DISCUSSIONS	
4.0 Introduction	56
4.1 Profile / Background of Respondents	56 - 61
4.2 Hypothesis Testing	61
4.3 Reliability Testing	62
4.4 Relationship between the Independent Variables and Dependent Variable	66
4.5 Summary of Results	67
4.5.1 Multiple Regression Analysis	68 - 69
4.5.2 Data Interpretation	69 – 70
4.6 Conclusion	72

<u>Title</u>	<u>Page</u>
CHAPTER FIVE: CONCLUSIONS AND RECOMMENDATION	
5.0 Introduction	73
5.1 Conclusion	77
REFERENCES	78 - 81
APPENDICES	82

LIST OF TABLES

<u>Table</u>		<u>Page</u>
2.1	Source of Dissatisfaction and Satisfaction in Herzberg's Two-Factors Theory	24
3.1	Components of Research Design	41
3.2	Table for Determining Sample Size from a Given Population	45
3.3	Five-level Likert Scale	49
3.4	Reliability Testing	51
3.5	Descriptive Statistics	51
3.6	Pearson's r Indices of Correlation	55
4.1	Respondents' Gender	57
4.2	Respondents' Marital Status	57
4.3	Respondents' Age	58
4.4	Respondents' Academic	58
4.5	Respondents' Years of Service	59
4.6	Respondents' Division	60
4.7	Respondents' Position	61
4.8	Reliability Testing	63
4.9	Descriptive Statistics	63
4.10	Relationship between the Current Job, Coaching and Guiding, Compensation and Pay, and Career Development and Opportunity	64
4.11	Pearson Correlation Coefficient	66
4.12	Summary of results using Pearson Correlation	67
4.13	Model of Summary	68
4.13 (a)	ANOVA	68
4.13 (b)	Coefficients	69
4.14	Hypothesis and Results	71
5.1	Summary of Results from Pearson Correlation Statistics And Multiple Regression Analysis	76

LIST OF FIGURES

<u>Figure</u>		<u>Page</u>
1	Maslow's Hierarchy of Needs	22
2	The Theoretical Framework: Relationship on Independent Variables and Dependent Variable	39

LIST OF ABBREVIATIONS

CDO	:	Career Development and Opportunity
CG	:	Coaching and Guiding
CJF	:	Current Job Function
CP	:	Compensation and Pay
DV	:	Dependent Variable
IV	:	Independent Variables
JDI	:	Job Descriptive Index
MSQ	:	Minnesota Satisfaction Questionnaire
PNB	:	Permodalan Nasional Berhad
SPSS	:	Statistical Package for the Social Sciences

CHAPTER 1

INTRODUCTION

1.0 General Overview

This chapter inclusive of five parts namely; (1) Background of the Study, (2) Problem Statement, (3) Research Questions, (4) Research Objectives, (5) Scope of Study, (6) Limitation of Study, (7) Significance of Study and (8) Organization of the Project paper.

Part One; the Background of the Study explain about the job satisfaction and human resource factors in the workplace environment in Permodalan Nasional Berhad. Part Two; Problem Statement, describes the human resource factors towards job satisfaction. Part Three; Research Questions, where respondents have to answer a total of 42 questions. Part Four; Research Objectives, there are five objectives to achieve for this study.

Part Five of this chapter is on the Scope of Study. Part Six is about the limitation of study and the Part Seven is about the Significance of Study. The elaboration of the organization of the remaining chapters of this study is stated in final part of this chapter.

The contents of
the thesis is for
internal user
only

REFERENCES

- Aamodt, M.G. (1999). *Applied Industrial/organizational Psychology* (3rd ed). Belmont: Wadsworth Publishing Company.
- Boone, L., & Kuntz, D. (1992). *Contemporary Marketing*. Texas: Dryden Press.
- Bull, I.H. Frederick (2005). *The Relationship Between Job Satisfaction and Organizational Commitment Amongst High School Teachers in Disadvantaged Areas in the Western Cape*. University of the Western Cape
- Brian F Redmond and Jennifer L Bredemeier (2012). *Work Attitude and Job Satisfaction*, Pennsylvania State University. Retrieve from <http://wikispaces.psu.edu/display/PSYCH484/11.+Job+Satisfaction>
- Cavana, R.Y., Delahaye, B.L., & Sekaran, U. (2001). *Applied Business Research: Qualitative and Quantitative Methods*. Australia: John Wiley & Sons, Ltd.
- Furham, A. (1995). *Personality at Work: The Role of Individual Differences in the Workplace*, Routledge, New York.
- Federation of Investment Managers Malaysia (FIMM), *Investor Magazines*. Retrieve from <http://www.fimm.com.my/contents.asp>
- Glueck, B.C., and Stroebe, C.F. Biofeedback and mediation in the treatment of psychiatric illness. *Comprehensive Psychiatry*, 1975
- Ilgen, D.R. (1977). Attendance behavior: A reevaluation of Latham and Pursell's conclusions. *Journal of Applied Psychology*, 574-581

- Krejcie, Robert V., Morgan, Daryle W., *Determining Sample Size for Research Activities*, Educational and Psychological Measurement, 1970
- Lucia, A., & Lepsinger, R. (1999). *The Art and Science of Competency Models*. San Francisco, CA: Jossey-Bass/Pfeiffer
- Luthans, F. (1998). *Organizational behavior*. (8th ed.) India: McGraw-Hill
- Masdia Masri. (2009). *Job Satisfaction and Turnover Intention Among the Skilled Personnel in TRIPLE Berhad*. Unpublished Master's Thesis, Universiti Utara Malaysia, Sintok
- Mitchell, T.R & Larson, J.R (1987). *People in Organization: An introduction to organizational behavior*, 3rd ed. New York: McGraw-Hall
- Moorhead, G. & Griffen, R.W. (1992). *Organizational behavior*. (3rd ed.). Boston: Houghton Mifflin Company.
- Mosadeghard, A.M., Ferlie, E., & Rosenberg, D. (2008). *A Study of Relationship between Job Satisfaction, Organization Commitment and Turnover Intention Among Hospital Employees*. Health Service Management Research
- Oshagbemi, T. (2000). Satisfaction with Co-workers Behaviour. *Journal of Employee Relations*, 88-106
- Pallant, Julie F., *SPSS Survival Manual- A step by step guide to data analysis using SPSS for Windows (Version 12)*, (2nd ed). Sydney, Australia: Allen & Unwin. 130-158
- Robbins, S.P. (2001). *Organizational behavior*. (9th ed). New Jersey: Prentice Hall
- Robbins, S.P., A.; & Roodt, G. (2003). *Organizational behavior. Global and Southern African perspective*. Cape Town: Pearson Education

- Rusuki Haji Abdullah (2011). *An Evaluation of the Factors that Influence the Job Satisfaction Level Among Personal Financial Consultant of CIMB Bank*. Universiti Utara Malaysia
- Schermerhorn, J.R., Jr., J.G. and Osborn, R.N. (2000). *Organizational Behaviour* (7th ed). New York: John Willey & Sons, Inc.
- Securities Commission, Kuala Lumpur, Malaysia. *Annual Report 1995*
- Sempane, M., Tieger, H. & Roodt, G. (2002). *Job satisfaction in relation to organizational culture*. South African Journal of Industrial Psychology, 28(2), 23-30
- Smith et.al (1969). *Measurement of Satisfaction in Work and Retirement*. Chicago: Rand McNally
- Sparrow, P. & Cooper, C. (2003). *The employment relationship: Key challenges for HR*. United Kingdom: Butterworth Heinemann
- Spector, P.E. (1985). Measurement of human service staff satisfaction: *Development of the Job Satisfaction Survey*. America Journal of Community Psychology, 693-713
- Spector (1996); Stamps. (1977). This is an Important Area of Research because Job Satisfaction. Retrive from <http://etd.uwc.ac.za/userfiles/modules/etd/dos/et>
- Taylor, G.S., & Vest, M.J. 1992. Pay Comparisons and Pay Satisfaction among Public Sector Employees. *Public Personnel Management*, 445-454
- Voydanoff, P (1980). *The Implications of Work Family Relationships for Productivity*. Scarsdale, N.Y.:Work in America Institute

William B. Werther, JR. Keith Davis Prentice Hall Europe. *Human Resource & Personnel Management* 3rd Edition 1989 McGraw-Hill International Editions 8
215-240 Reference Books: 1