
HUBUNGAN ANTARA CIRI PERSONALITI

PENJAWAT AWAM SEBAGAI PENGGUNA DAN

PROSES PEMBUATAN KEPUTUSAN DALAM

PEMBELIAN BARANGAN MEWAH

MOHAMAD SOHARTO BIN MAT SAID
, .

SARJANA SAINS PENGURUSAN

UNIVERSITI UTARA MALAYSIA

2011

HUBUNGAN ANTARA CIRI PERSONALITI

PENJAWAT AWAM SEBAGAI PENGGUNA DAN

PROSES PEMBUATAN KEPUTUSAN DALAM

PEMBELIAN BARANGAN MEWAH

Disertasi ini dikemukakan kepada Kolej Perniagaan

Universiti Utara Malaysia sebagai memenuhi syarat

keperluan ijazah Sarjana Sains (Pengurusan)

Universiti Utara Malaysia

November 201 1

Oleh :

MOHAMAD SOHARTO BIN MAT SAID

Copyright 0 201 1 by Mohamad Soharto bin Mat Said

Hak Cipta Terpelihara

KOLEJ PERNIAGAAN
(College of Business)

Universiti Utara Malaysia

PERAKUANKERJAKERTASPROJEK
(Certification of Projed Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
!/, the undeniuned, cedified that) -

MOHAMAD SOHARTO BIN MAT SAID (808787)

Calon untuk ljazah Sarjana
(Candidate for the degree of) SARJANA SAlNS PENGURUSAN I M.SC. (MGMT)

telah mengemukakan kertas projek yang bertajuk
(has presented hidher project paper of the following title)

HUBUNGAN ANTARA SlFAT PERSONALITI PENJAWAT AWAM SEBAGAI PENGGUNA

DAN PROSES PEMBUATAN KEPUTUSAN DALAM PEMBELIAN BARANGAN MEWAH

Seperti yang tercatat di muka surat tajuk dan kulit kertas project
(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 memoas kan.
(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 : DR. NIK AB. HALlM BIN NIK ABDULLAH
(Name of Supervisor)

Tandatangan
(Signature)

Nama Penyelia : PUAN HO CHOOl PENG
(Name of Supervisor)

Tandatangan
(Signature)

Tarikh
(Date)

11 NOVEMBER 2011

KEBENARAN MERUJUK

Disertasi penyelidikan ini dikemukakan sebagai memenuhi keperluan pengijazahan

Program Sarjana Sains Pengurusan, Universiti Utara Malaysia (UUM), Sintok,

Kedah. Saya bersetuju membenarkan pihak perpustakaan U U M untuk

mempamerkannya sebagai bahan rujukan umum. Saya juga bersetuju bahawa

sebarang bentuk salinan sama ada secara keseluruhannya atau sebahagian daripada

disertasi ini untuk tujuan akademik adalah dibolehkan dengan kebenaran penyelia

projek penyelidikan ini iaitu Dr. Nik Ab. Halim bin Nik Abdullah, abu Dekan

Penyelidikan dan Pasca Ijazah, Kolej Perniagaan UUM. Sebarang bentuk salinan

atau cetakan bagi tujuan komersial adalah dilarang sama sekali tanpa kebenaran

bertulis daripada penyelidik. Pernyataan rujukan kepada penyelidik dan UUM

perlulah dinyabkan jika sebarang bentuk rujukan ke atas disertasi ini dibuat.

Kebenaran untuk menyalin atau menggunakan disertasi penyelidikan ini sama ada

keseluruhan atau sebahagian daripadanya hendaklah dipohon melalui:

Dekan

Penyelidikan dan Pasca Ijazah

Kolej Perniagaan

Universiti Utara Malaysia

06010 Sintok

KEDAH DARUL AMAN

ABSTRAK

Kajian ini bertujuan menguji sama ada wujudnya hubungan dan pengaruh elemen-

elemen di dalam "big Jive personuliCy traits" terhadap cara membuat keputusan

pembelian barangan mewah di kalangan penjawat awarn di Malaysia. Kajian secara

kaedah kuantitatif ini melibatkan 255 responden yang terdiri daripada penjawat

awam pelbagai gred yang berkhidmat di lima buah agensi di bawah Jabatan Perdana

Menteri, Putrajaya melalui borang soal selidik yang diedarkan. Dalam kaj ian ini,

statistik deskriptif dan inferensi telah digunapakai. Selanjutnya analisis regresi telah

digunapakai bertujuan menguji hubungan di antara sifat personaliti terhadap proses

membuat keputusan untuk pembelian barangan mewah. Manakala analisis regresi

linier berganda digunakan untuk mengenal pasti faktor yang paling mempengaruhi

terhadap pembuatan keputusan pembelian barangan mewah. Pada peringkat akhir,

ujian-t dan ujian ANOVA digunakan bagi mengenal pasti aspek-aspek demografi

yang boleh memberi impak terhadap proses membuat keputusan pembelian barangan

mewah oleh penjawat awam. Kesimpulannya, dapatan secara keseluruhan daripada

kajian ini mendapati bahawa wujudnya hubungan yang signifikan di antara tahap

bersifat sosial, tahap berpendapat sama, mempunyai tahap kesedaran dan tahap

bersikap terbuka dengan proses membuat keputusan untuk pembelian barangan

mewah. Manakala tahap bersifat neurotik didapati tidak mempengaruhi penjawat

awam terhadap proses membuat keputusan untuk pembelian barangan mewah. Selain

itu, tahap bersifat sosial dikenal pasti sebagai faktor yang paling mempengaruhi

pembuatan keputusan pembelian barangan mewah. Dari sudut demografi pula,

didapati tahap pendidikan dan taraf jawatan setiap penjawat awam memberi kesan

terhadap proses membuat keputusan untuk pembelian barangan mewah.

ABSTRACT

The purpose of this research is to examine the relationships and the influences o f the

elements in "bigJive personality traits" towards decision making process of buying

luxury goods among government oflcers in Malaysia. This research was quantitative

in nature where data were gathered using survey questionnaire. A total of 255

respondents .ji-om five agencies under the Department of Prime Minister, Putrajaya

were involved in this study. Both the descriptive and inferential statistic were

implemented in this research. Apart of'that, regression analysis was used to examine

the relationship between personality traits towards decision making process of

buying luxury goods. Multiple linear regressions were used to identrh the factors

that have the most influence on the decision making process. Finally, t-test and

ANOVA test were used to determine the demographic aspects that have an impact on

decision making process of buying luxury goods among government servants.

Findings.fiom this study suggested that there were significant relationship between

extroversion, agreeableness, conscientiousness and, openness, and decision making

process of buying luxuv goods. However neuroticism trait showed no significant

relationship with decision making process in buying luxury goods. Beside that,

extroversion trait was identified to be the most influencial factor towards decision

making process of buying luxury goods. In term of demographic profile the level of

education and designation of government servants also influence the decision

making process of buying luxury goods.

PENGHARGAAN

Alhamdulillah, saya memanjangkan kesyukuran ke hadrat llahi di atas rahmat dan

IimpahNya dapat saya menjalankan penyelidikan dengan lancar dan berjaya

menyiapkan disertasi Sarjana ini sebagaimana yang disyaratkan oleh pihak Universiti

Utara Malaysia dan juga lnstitut Tadbiran Awam Negara (TNTAN) dalam tempoh

yang ditetapkan.

Di sini saya mengambil kesempatan merakamkan setinggi-tinggi penghargaan dan

rasa terima kasih yang tidak terhingga kepada Dr. Nik Ab. Halim bin Nik Abdullah

dari College of Business, Universiti Utara Malaysia sebagai penyelia disertasi ini

serta Puan Ho Chooi Peng, Ketua Program Pengajian Lanjutan dan Kuantitatif,

INTAN Bukit Kiara seiaku penyelia bersama dari INTAN di atas tunjuk ajar,

bimbingan serta nasihat yang diberikan sehingga terhasilnya disertasi ini. Seterusnya,

rakaman ucapan terima kasih saya panjangkan kepada pihak pengurusan INTAN

Bukit Kiara terutamanya pegawai dan juga kakitangan Program Pengajian Lanjutan

dan Kuantitatif (Puan Ho, Encik Ho, Encik Yusnizam, Kak Ani dan lain-lain) yang

telah banyak memberikan bantuan sepanjang saya mengikuti kursus diploma lanjutan

dan sarjana ini. Ucapan jutaan terima kasih juga kepada Jabatan Perkhidmatan

Awam, Jabatan Perdana Menteri dan Ketua Pengarah Agensi Penguatkuasaan

Maritim Malaysia, Laksamana Maritim Datuk Mohd. Amdan bin Kurish yang telah

memberi peluang kepada saya untuk mengikuti program ini seterusnya membenarkan

kajian projek dilaksanakan di jabatan berkenaan.

Ucapan penghargaan istimewa saya rakamkan buat seluruh keluarga yang telah

banyak berkorban dan memberikan galakan di sepanjang pengajian saya terutamanya

V

buat bonda dikasihi, Hajah Siti Zabidah binti Che Mat serta rakaman ingatan yang

tidak pernah lekang di fikiran buat anvah ayahanda tercinta, Allahyarham Haji Mat

Said bin Idris. Tidak lupa juga ditujukan khas sekalung budi selautan kasih untuk

isteri tercinta, Dr. Farhah Amalina binti Muhammad Ehsan serta anak-anak

tersayang, Fathi Arman, Faiz Azim dan Fauzan A ffan kerana sentiasa memberi

dorongan, sokongan dan semangat dalam mengharungi cabaran sepanjang tempoh

pengajian ini. Segala dorongan, semangat, kesabaran dan curahan kasih sayang yang

kalian berikan merupakan azimat yang mencetus inspirasi serta membentuk kekuatan

diri dalam mendepani perjuangan pengajian ini dan yang akan datang.

Setinggi-tinggi penghargaan buat rakan seperjuangan Sarjana Sains Pengurusan

UUM - INTAN sesi 201 0/2011 yang turut sama membantu serta berkongsi ilmu dan

pengalaman, semoga jalinan kerjasama dan persahabatan antara kita dapat berterusan

untuk menggapai kejayaan bersama dalam kerjaya masing-masing.

Akhir kata, sekalung penghargaan dan terima kasih buat semua yang telah terlibat

dalam memberikan kerjasama kepada saya untuk menyiapkan tugasan ini yang tidak

dapat saya nyatakan satu persatu di sini. Hanya Allah sahaja yang dapat membalas

budi dan jasa baik anda semua. Semoga usaha yang tulus dari kita semua ini bakal

mendapat keberkatan dan keredhaan dari Allah S.W.T.

Mohamad Soharto bin Mat Said
lnstitut Tadbiran Awam Negara (INTAN)

Bukit Kiara, Kuala Lumpur
November 20 1 1

KANDUNGAN

Mukasurat

PERAKUAN KERTAS KERJA PROJEK

KEBENARAN MERUJUK

ABSTRAK

ABSTRACT

PENGHARGAAN

KANDUNGAN

LAMPlRAN

SENAKAI JADUAL

SENARAI RAJAH

SENARAI KATA SZNGKATAN

. .
I I

i i i

iv

v

vii

xiii

xiv

xviii

xix

BAB 1 PENGENALAN

1 . 1 Latar Belakang Kajian 1

1.2 Pernyataan Masalah 4

1.3 Persoalan Kajian 10

1.4 Objektif Kajian 1 1

1.5 Skop Kajian 13

1.6 Kepentingan Kajian 13

1.6.1 Kepentingan Kepada Khazanah llmiah 14

1.6.2 Kepentingan Kepada Masyarakat 15

1.6.3 Kepentingan Kepada Organisasi Perniagaan 1.5

1.6.4 Kepentingan Kepada Pihak Berkuasa Perkhidmatan Awam 16

BAB 2

2.1

2.2

BAB 3

3.1

3.2

3.3

3.4

3.5

3.6

SOROTANKARYA

Pendahuluan

Definisi Konseptual dan Operasional

2.2.1 Pengguna

2.2.2 Sifat Personaliti

2.2.3 Ciri Membuat Keputusan

2.2.4 Barangan Mewah

Kajian-Kajian Terdahulu

METODOLOGI KAJIAN

Pendahuluan

Asas Kajian

Kerangka Teori

Rekabentuk Kaj ian

Hipotesis Kajian

Kaedah Pengurnpulan Data

3.6.1 Populasi Dan Persarnpelan

3.6.2 Instrumen Kajian

3.6.3 Lokasi Kajian

3.6.4 Kadar Pulangan Borang Soal Selidik

3.6.5 Kajian Rintis

3.6.5.1 Ujian Kebolehpercayaan (Reliability)

3.6.5.2 Kesahihan Pengukuran valid it;^)

Kaedah Menganalisis Data

3.7.1 Penelitian Data Sebenar

3.7.2 Statistik Deskriptif Dan Inferensi

BAB 4

4.1

4.2

ANALISIS DATA DAN DAPATAN KAJIAN

Pendahuluan

Demografi Profil

4.2.1 Jantina

4.2.2 Umur

4.2.3 Bangsa

4.2.4 Tahap Pendidikan Tertinggi

4.2.5 Status Perkahwinan

4.2.6 Tempoh Perkhidmatan

4.2.7 Gred Hakiki Dalam Jawatan Sekarang

4.2.8 Tingkat Pendapatan

4.2.9 Kekerapan Berbelanja

4.2.10 Anggaran Perbelanjaan Dalarn Sebulan

Analisis Deskriptif Bagi Menentukan Item-Item Paling

Dominan Dalam Pembolehubah

4.3.1 Analisis Statistik Deskriptif Bagi Setiap Pembolehubah 8 1

Bersandar Dan Tidak Bersandar

4.3.2 Faktor-Faktor Yang Dominan Dalam Setiap Pembolehubah 82

Pengaruh Antara Tahap Bersifat Sosial, Tahap Berpendapat 90

Sama, Mempunyai Tahap Kesedaran, Tahap Bersifat Neurotik

Dan Tahap Bersikap Terbuka Terhadap Membuat Keputusan

Dalam Pembelian Barangan Mewah

4.4.1 Objektif I : Menguji Sama Ada Tahap Bersifat

Sosial (Extroversion) Mempengaruhi Proses Pembuatan

Keputusan Di Kalangan Penjawat Awam Untuk

Pembelian Barangan Mewah

4.4.2 Objektif 2: Menguji Sama Ada Tahap Berpendapat 9 1

Sama (Agreeableness) Mempengaruhi Proses Pembuatan

Keputusan Di Kalangan Penjawat Awam Untuk

Pembel ian Barangan Mewah

4.4.3 Objektif 3: Menguji Sama Ada Tahap Kesedaran

(Conscientiousness) Mempengaruhi Proses Pembuatan

Keputusan Di Kalangan Penjawat Awam Untuk

Pernbelian Barangan Mewah

4.4.4 Objektif 4: Menguji Sama Ada Tahap Bersifat 94

Neurotik (Neuroticism) Mempengaruhi Proses Pembuatan

Keputusan Di Kalangan Penjawat Awam

Untuk Pembelian Barangan Mewah

4.4.5 Objektif 5: Menguji Sama Ada Tahap Bersifat Terbuka 96

(Openness) Mempengaruhi Proses Pembuatan

Keputusan Di Kalangan Penjawat Awam Untuk

Pembel ian Barangan Mewah

4.4.6 Objektif 6: Mengenal Pasti Faktor Yang Lebih 97

Mempengaruhi Proses Pembuatan Keputusan Di Kalangan

Penjawat Awam Dalam Pembelian Barangan Mewah

BAB 5

5.1

5.2

Menguji Sama Ada Perbezaan Lima Faktor Demografi Iaitu 101

Jantina, Umur, Tahap Pendidikan, Taraf Jawatan Dan Status

Perkahwinan Mempengaruhi Gaya Membuat Keputusan

Pembelian Barangan Mewah Di Kalangan Penjawat Awam

4.5.1 Mengenal Pasti Perbezaan Gaya Membuat Keputusan 101

Pembelian Barangan Mewah Mengikut Jantina

4.5.2 Mengenal Pasti Perbezaan Gaya Membuat Keputusan 103

Pembelian Barangan Mewah Mengikut Umur

4.5.3 Mengenal Pasti Perbezaan Gaya Membuat Keputusan 104

Pembelian Barangan Mewah Mengikut Tahap Pendidikan

4.5.4 Mengenal Pasti Perbezaan Gaya Membuat Keputusan 106

Pembelian Barangan Mewah Mengikut Taraf Jawatan

4.5.5 Mengenal Pasti Perbezaan Gaya Membuat Keputusan 107

Pembelian Barangan Mewah Mengikut Status

Perkahwinan

Rumusan

KESIMPULAN DAN CADANGAN

Pendahuluan 112

Perbincangan Kaj ian 112

5.2.1 Responden Kajian 112

5.2.2 Menguji Sama Ada Tahap Bersifat Sosial (Extroversion) 1 13

Mempengaruhi Proses Pembuatan Keputusan Di Kalangan

Penjawat Awam Untuk Pembelian Barangan Mewah

5.2.3 Menguji Sama Ada Tahap Berpendapat Sama

(Agreeableness) Mempengaruhi Proses Pembuatan

Keputusan Di Kalangan Penjawat Awam Untuk

Pembelian Barangan Mewah

5.2.4 Menguji Sama Ada Mempunyai Tahap Kesedaran

(Conscientiousness) Mempengaruhi Proses Pembuatan

Keputusan Di Kalangan Penjawat Awam Untuk

Pembelian Barangan Mewah

5.2.5 Menguji Sama Ada Tahap Neurotik (neuroticism) 115

Mempengaruhi Proses Pembuatan Keputusan Di Kalangan

Penjawat Awam Untuk Pembelian Barangan Mewah

5.2.6 Menguji Sama Ada Tahap Bersikap Terbuka (Openness) 1 15

Mempengaruhi Proses Pembuatan Keputusan Di Kalangan

Penjawat Awam Untuk Pembelian Barangan Mewah

5.2.7 Mengenal Pasti Faktor Yang Lebih Mempengaruhi 116

Proses Pembuatan Keputusan Di Kalangan Penjawat Awam

Untuk Pembelian Barangan Mewah

5.2.8 Menguji Sama Ada Perbezaan Lima Faktor Demografi 1 17

laitu Jantina, Umur, Tahap Pendidikan, Taraf Jawatan

Dan Status Perkahwinan Mempengaruhi Gaya

Pembuatan Keputusan Pembelian Barangan Mewah

Di Kalangan Penjawat Awam

lmplikasi Dan Cadangan

Limitasi Kajian

5.5 Kesimpulan

5.6 Cadangan Kajian Pada Masa Hadapan

RUJUKAN

LAMPIRAN

Lampiran A: Surat Kebenaran Menjalankan Kajian

Lampiran B: Borang Soal Selidik

Lampiran C: Keputusan Kajian Rintis

Lampiran D: Keputusan Kajian Sebenar

Lampiran E: Senarai AgensiIBahagianlJabatan Terlibat Dalam Kajian

SENARAI JADUAL

No. Jadual Tajuk Jadual Muka Surat

Bilangan Aduan Yang Diterima SPRM Sepanjang

Tahun2003-2008

Kadar Pulangan Borang Soal Selidik

Nilai AZpha Cronbach

Nilai Alpha Cronbach Bagi Kajian Rintis

Keputusan Kesahan Dan Kesahihan Bagi Soalan-Soalan

Dalam Pembolehubah Membuat Keputusan dalam

Pembelian Barangan Mewah

Keputusan Kesahan dan Kesahihan Bagi Soalan Dalam

Pembolehubah Tahap Bersifat Sosial

Keputusan Kesahan dan Kesahihan Bagi Soalan Dalam

Pembolehubah Tahap Berpendapat Sama

Keputusan Kesahan dan Kesahihan Bagi Soalan Dalam

Pembolehubah Mempunyai Tahap Kesedaran

Keputusan Kesahan dan Kesahihan Bagi Soalan Dalam

Pembolehubah Tahap Bersikap Terbuka

Keputusan Kesahan dan Kesahihan Bagi Soalan Dalam

Pembolehubah Tahap Bersifat Neurotik

Nilai Alpha Cronbach Bagi Setiap Pembolehubah

Data Sebenar

No. Jadual Tajuk Jadual Muka Surat

Ujian Kurtosis Dan Skewness Bagi Pembolehubah-

Pembolehubah Kaj ian

Nilai FIV Bagi Pembolehubah Tidak Bersandar

Terhadap Pembolehubah Bersandar

Kategori Skala Ordinal Lima Mata

Tahap Yang Digunakan Bagi Setiap Skor Min

Ringkasan Pengujian Statistik Inferensi Bagi

Hipotesis Kajian

Kekuatan Hubungan Signifikan

Taburan Responden Mengikut Jantina

Taburan Umur Responden

Taburan Responden Mengikut Bangsa

Taburan Responden Mengikut Tahap Pendidikan

Tertinggi

Taburan Responden Mengikut Status Perkahwinan 76

Taburan Responden Berdasarkan Tempoh Perkhidmatan 77

Taburan Gred Jawatan Responden 77

Taburan Tingkat Pendapatan Responden 7 8

Taburan Kekerapan Berbelanja Responden 79

Taburan Anggaran Perbelanjaan Dalam Sebulan 80

Keputusan Skor Min Dan Sisihan Piawai Bagi Setiap 8 1

Pembolehu bah

No. Jadual Tajuk Jadual Muka Surat

Faktor-Faktor Yang Dominan Dalam Gaya Membuat 84

Keputusan Pembelian Barangan Mewah

Faktor-Faktor Yang Dominan Bagi Tahap Bersifat 8 5

Sosial Responden

Faktor-Faktor Yang Dominan Bagi Tahap Bersifat 86

Berpendapat Sama Responden

Faktor-Faktor Yang Dominan Bagi Mempunyai Tahap 87

Kesedaran Responden

Faktor-Faktor Y ang Dominan Bagi Tahap Bersi fat

Neurotik Responden

Faktor-Faktor Yang Dominan Bagi Tahap Bersikap 89

Terbuka Responden

Regresi Tahap Bersifat Sosial Dengan Proses Membuat 90

Keputusan Untuk Pembelian Barangan Mewah

Regresi Tahap Berpendapat Sama Dengan Proses

Membuat Keputusan Untuk Pembelian Barangan Mewah

Regresi Mempunyai Tahap Kesedaran Dengan Proses 94

Membuat Keputusan Untuk Pembelian Barangan Mewah

Regresi Tahap Bersifat Neurotik Dengan Proses Membuat 95

Keputusan Untuk Pembelian Barangan Mewah

Regresi Tahap Bersikap Terbuka Dengan Proses Membuat 96

Keputusan Untuk Pembelian Barangan Mewah

No. Jadual Tajuk Jadual Muka Surat

Regresi Berganda Antara Faktor-Faktor Mempengaruhi 98

Terhadap Proses Pembuatan Keputusan Pembelian

Barangan Mewah

Ujian-t Bagi Jantina Terhadap Gaya Membuat 102

Keputusan Dalam Pembelian Barangan Mewah

ANOVA Bagi Gaya Membuat Keputusan Pembelian 1 04

Barangan Mewah Dan Umur

ANOVA Bagi Gaya Membuat Keputusan Pembelian 105

Barangan Mewah Dan Tahap Pendidikan

ANOVA Bagi Gaya Membuat Keputusan Pembelian 106

Barangan Mewah Dan Taraf Jawatan

AlVOVA Bagi Gaya Membuat Keputusan Pembelian 108

Barangan Mewah Dan Status Perkahwinan Responden

Ringkasan Keputusan Hipotesis Kajian 109

xvii

SENARAI RAJAH

Rajah 3. I : Kerangka Teori

SENARAI KATA SINGKATAN

ANOVA

APMM

BERNAMA

BKP JPM

BPH JPM

FTV

INTAN

JAKIM

JAW HAR

J PA

JPM

PA

SP

SPUM

SPSS

- Analysis of Variances Test

- Agensi Penguatkuasaan Maritim Malaysia

- Berita Nasional Malaysia

- Bahagian Khidmat Pengurusan Jabatan Perdana Menteri

- Bahagian Pengurusan Hartanah Jabatan Perdana Menteri

- Faktor Inflasi Variasi

- Institut Tadbiran Awam Negara

- Jabatan Kemajuan Islam MaIaysia

- Jabatan Wakaf, Zakat dan Haji

- Jabatan Perkhidmatan Awam

- Jabatan Perdana Menteri

- Penjawat Awam

- Sisihan Piawai

- Suruhanjaya Pencegahan Rasuah MaIaysia

- Statistical Package.for Social Science

xix

BAB 1

PENGENALAN

1.1 Latar Belakang Kajian

Statistik daripada Jabatan Insolvensi Malaysia melaporkan seramai 1,086 penjawat

awam diisytiharkan bankrap pada tahun 2009 dan daripada jumlah itu, seramai 790

orang atau 72.74 peratus daripadanya adalah lelaki (Berita Harian. 3 Mac 201 1) .

Ianya agak mengejutkan pelbagai pihak seterusnya pelbagai persolan yang timbul

tentang mengapa dan bagaimana perkara ini boleh berlaku? Apakah sememangnya

pendapatan bulanan yang diterima tidak mencukupi? Atau apakah ianya disebabkan

sikap individu yang sentiasa tidak merasa cukup hingga sanggup membuat pinjaman

sana sini semata-mata ingin memiliki barangan yang diidamkan untuk memenuhi

kepuasan hidup? Atau mungkinkah sikap yang gemar menghabiskan duit untuk

memiliki barangan mewah yang tidak setaraf dengan pendapatan yang diterima?

Sebagai penjawat awam yang disifatkan sebagai nadi penggerak dalam memastikan

hasrat kerajaan untuk menjadikan Malaysia sebagai sebuah negara berpendapatan

tinggi dan maju menjelang 2020 dapat dicapai, perkara yang berlaku ini pastinya

akan memberi imej buruk kepada lebih kurang 1.2 juta penjawat awam di Malaysia.

Penjawat awam selain daripada menjalankan tugas dan tanggungjawab mereka

terhadap skop dan bidang tugas yang diberikan, mereka juga tidak dapat lari daripada

berperanan sebagai pengguna. Sehubungan itu para pengguna memainkan peranan

penting dalam pembangunan ekonomi negara. Ini adalah kerana dengan setiap ringgit

dan sen yang dibelanjakan oleh setiap pengguna akan membantu serta memulihkan

The contents of

the thesis is for

internal user

only

Ayob Ahmad Mahdzan, (1992). Kaedah penyelidikan sosioekunomi, suatu
pengenalan. Kuala Lumpur: Dewan Bahasa & Pustaka.

Allport, G. W ., (1 96 1). Pattern and growth in personali&. New York: Holt, Rinehart
& Winston.

Benjamin Arlin James and Valentine Jeffrey, (2006). "Personality and aggressive
behavior under provoking and neutral conditions: A meta-analytic review".
P~ychological Bulletin. Vol 132(5), Sep 2006, pp.75 1-777.

Azizi Yahaya et al., (2007). Aplikasi kognitf dalam pendidihn. Pahang: PTS
Publication & Distributors Sdn. Bhd.

Black, J.A. & Champion, D.J., (1 976). Methods and issues in social research. New
York: John Wiley & Sons.

Block, C.E. & Roering, K.J., (1 979). Essentials of consumer beharyior. Illinois: The
Dryden Press.

Berkman, H. W ., & Gilson, C., (1 98 1). Consumer behavior: concepts and strategies.
Boston: Kent Publishing.

Burke, J .D., (1 973). Advertising in the rnarkcplucc. New York: McGraw Hill.

Britt, S.H., (1 966). Consumer behavior and the behavioral sciences: theories and
applications. New York: John Wiley and Sons.

Bruce W. Tuckman, (1994). Conducting educational resemch. United States of
America.

Caspi, Avshalom, Brent W. Roberts, & Rebecca L. Shiner, (2005). Personality
Development: Stability and Change. Annual Review ofPsychology 56(1):453-
84.

Chao, Li-Wei, Helena Szrek, Nuno Sousa Pereira, & Mark V. Pauly, (2007). Time
preference and its relationship with age, health, and longeviy expectations.
CETE Discussion Papers 0706. Universidade do Porto, Faculdade de
Economia do Porto.

Chapman, Gretchen B. and Elliot J. Coups, (1999). Time Preferences and Preventive
Health Behavior: Acceptance of the Influenza Vaccine. Medical Decision
Making 19(3):307-14.

Chow, I(. & Stewart, D.L., (2004). Reversal of structural and functional effects of
long-term visual deprivation in cats. Experimental Neurology, 34,409-433.

Chua Yan Piaw, (2006). kiredah penyelidikan (buku I j . Kusla Lumpur: Mc Graw
Hill.

Clapp, J. D., & Beck, J. G., (2009). Understanding the relationship between PTSD
and social support: The role of negative network orientation. Behaviour
Research and Therapy, 4 7,23 7- 244.

Cohen J., (1988). Statistical power analysis for the behavioral sciences. 2nd ed.
Hillsdale New Jersey: Lawrence Erlbaum.

Costa, P. T. Jr. & McCrae, R. R., (1986). The neo personality invenrory manual.
Odessa, Forida: Psychological Assessment Resources.

Costa, P. T. Jr., & McCrae, R. R., (1 992). Normal personality assessment in clinical
practice: The NEO personality inventory. PsychoIogicaI Assessment, 4, 5- 1 3.

Costa, P. T. Jr. & McCrae, R. R., (1994). Set like plaster: Evidence for the stability
of adult personality. In T. F. Heatherton & J. L. Weinberger (Eds.), Can
personality change? (pp. 21-40). Washington, DC: American Psychological
Association.

Creswell, J. W ., (1 994). Research design: qualirarive and quantitative approaches.
Thousand Oaks, CA: Sage.

Creswell, J. W., (2007). Qualitative inquiry and research design: Choosing among
thefive approaches. (2nd ed.) Thousand Oaks, CA: Sage.

Deci, E.L., Gilman, B.V.H., & Karn, H.W., (1972). Reading in industrial and
organizationalpsychology. New York: Mc Graw-Hill.

Drew, C.J. & Hardman, M.L., (1 985). Designing and conducting behaviouml
research. Oxford: Pergamon Press Inc.

Durvasula, S & Lysonski, S., (1993). "Cross-cultural generalizability of a scale for
profiling consumers decision-making styles". Journal Of Consumer Aflairs.
Vol. 27 No.1 1993 pp.55.

Engel. J.F., Blackwell, R.D. & Kollat, D.T., (1978). Consumer behavior. Illinois:
The Dryden Press.

Epstein, S., (1 997), "Tha stability of behaviour: L On predicting most of the people
much of the time. Journal of Personality and Psychology/ Vol 37, pp.1097-
1 126.

Eysenck, H.J. & Eysenck, S.B.G., (1976). Psychoticism as a dimension of
Personality. London: Hodder and Stoughton.

Fan, Jessie X & Xiao, Jing J., (1997). "Decision-making styles of young-adult
chinese consumers: an international comparison." Consumer Interests Annual
.Journal. No. 43, pp.76.

Field A., (2000). Discovering statistics using SPSS for windows. London - Thousand
Oaks -New Delhi: Sage publications.

Field A., (2006). Discovering statistics using S P S S (~ ' ~ edition). London: Sage.

Fisher, R., & Rook, D. (1995). Normative influences on impulsive buying behavior.
Journal of Consumer Research. 22,305-3 14.

Galton, Francis, (1884). Psychometry Measurement of Character. Fortnightly
Review. Vo1.36, pp. 179-85.

George, D and Mallery, P., (2005). SPSS for windows step-by-step: a simple guide
and reference.

Glenn, W.C., & Blaize, J.B., (1989). Consumer behavior: a decision-making
approach. South Western Publishing.

Goldberg, L. R., (1990). An alternative "description of personality: the big-five
factor structure. Journal of Personality and Social Psychology, 59, 1216-
1229.

Gordon, R.F., & Ronal, E.G., (1 994). Consumer psychology for marhting. London
and New York: Routledge.

Guido Liichters & Sayan Chakrabarty (2006), Multicollinearity detection.

Harold Koontz & Heinz Weihrich, (1997). Pengtcman. Kuala Lumpur: Dewan
Bahasa & Pustaka.

Harold, K.H., (1978). Perspectives in consumer behavior. New Jersey: Prentice Hall.

Hasibuan Elfina Putri Nanda, (2009). Hubungan antara guya hidup brand minded
dengan kecenderunganperilaku konsumtif: Universitas Sumatera Utara.

Ibrahim Saad, (2007). Isu pengamh kendiri dalam membuat keputusan. Kementerian
Pendidikan Malaysia.

Idris Mootee, (201 1). Definisi barangan mewah, 26 Mei 201:
http://www.slideshare.net/imootee/luxury-brand-marketing-keynote-gemany.

Johnson, J.A., (n.d.). "TPIP-NEO narrative report", 25 Mei 201 1 : http://www.
personal.psu.edu/facultylj/5/j5j/IPIP.

Johnson, J.A. & Ostendorf, F., (1993). "Clarification of the five-factor model with
the abridged big five dimensional circumplex". Journal of Personality and
Social Pyschology. Vol. 65, pp. 563-576.

Julie Pallant, (2005). SPSS survival manual 2nd edition.

Kahneman, D and Tversky Amos, (1979). Econometrics. Vol. 47, No. 2 (Mar, 1979),
pp. 263-92.

Kerlinger, F.N., (1973). Foundation of behmioral research (2nd ed.). New York:
Holt, Rinehart and Winston, Inc.

Kapoor, Avinash and Kulshrestha Chinmaya, (2008). "The effect of perception on
Indian urban female consumer buying behaviour". Monash Business Review.
Volume 4 Issue 1 - April 2008.

Khan Samina, Chang Dann, and Horridge Patricia E., (1992). The usage of media
across product classes: the influence of demographics and psychographics.
Journal of Consumer Studies & Home Economics. Vol 16, Issue 2 June 1992,
pp. 174L198.

Krejcie, R. and Morgan, D., (1970). "Determining sample size for research
activities". Educational and Psychological Measurement, Vol. 30, pp. 607-
61 0.

Laporan Bahagian Pengurusan Rekod dan Teknologi Maklumat, (20 10). Putrajaya:
Suruhanjaya Pencegahan Rasuah Malaysia.

Lim Chong Hin, (2007). Peryelidikan pendidikan: pendekutan kuantitatif dun
kualitatif: Kuala Lumpur: McGraw Hill.

Lin Long-Yi, (2010). "The relationship of consumer personality trait, brand
personality and brand loyalty: an empirical study of toys and video games
buyers". Journal of Product & Brand Management. Vol. 19 Iss: 1, pp.4 - 17.

Mahazir Yusof, (2004). Koleksi Ucapan Abdullah Badawi 2004 : Siri Ucapan
Penting, Jabatan Penerangan Malaysia, Kuala Lumpur. Muka surat 39-48.

Malaysiakini, (20 Mac 2010) yang dipetik dari BERNAMA. Kajian rasuah oleh
SPRM dipetik dari laman web, http://www.malaysiakini.com/news/127060.

Malhotra, N.K., (2007). Marketing Research - An Applied Orientation. 5h Edition.

Masri, S., (2005). kbedah peryelidikan dun panduan penulisan (esei, proposal,
tesis). Klang: Utusan Publications & Distributors Sdn. Bhd.

Mcadams, D.P., (1992). The five-factor model in personality: a critical appraisal.
Journal of Personality. Vol. 60, pp. 329-36 1 .

McCrae, R.R. Costa, P.T. Jr & Busch, C.M., (1986). Evaluating comprehensiveness
in personality systems: the California Q-set and the five factor model. Journal
of Personality, Vol. 54 No. 2, pp.430-446.

McCrae, R.R., (2000). Trait psychology of the revival of personality and cultutre
studies. American Behavioral Scientist, Vol. 44 No. 1, pp. 10-3 1.

Migiiore, L.A., (201 0). Relation between big five personality traits and Hofstede's
cultural dimensions: samples from the USA and India. Cross Cultural
Management: An International Journal, Vol. 18 Bo. 1,20 1 1, pp. 38-54.

Mohd. Ali Hassan, (1984). Perlukah kesedaran kzpenggunaan. Dewan Budaya,
Ogos, hlm. 47.

Mohd Majid Konting, (1990). Kaedah penyelidikan pcndidikan. Kuala Lumpur:
Dewan Bahasa Dan Pustaka.

Mootee Idris, (2006). Forum global pemasaran barangan mewah, 26 Mei 201 1:
http://www.slideshare.net/imootee/luxury-brand-marketing-keynote-gemany.

Muhammad Abdullah, (2006). Popttlasi dun teknik pesampelan. Thesis Universitas
Gajah Mada.

Nordstrom, R.D., (1981). Introduction to selling: an experimental approach to skill
development. New York: McMillan Publishing Co.Inc.

Nunally, (1978). SPSS 13.0 guide to data analysis. New Jersey USA: Prentice Hall.
Inc.p75.

O'Cass, A. (2001). Consumer self-monitoring, materialism and involvement in
fashion clothing. Australian Marketing Journal 9 (1), 46-60.

Pallant, J., (2007). SPSS survival manual : a step by step guide to data analysis using
SPSS for windows (version 10). N.S.W: Allen & Unwin, St Leonards.

Pengumuman pemansuhan Penilaian Tahap Kecekapan oleh Yang Amat Berhormat
Perdana Menteri, 15 Oktober 2010:
http://www.pmo.gov.my/bajet2011 /Budget20 l l .pdf.

Radhika Puri, (1 996). "Measuring and modifying consumer impulsiveness: a cost-
benefit accessibility framework". Journal of Consumer Psychology. Vol. 5
(2), pp. 87-1 13.

Rajab Azizah, (2004). Kajian tcrhadap proses mcmbuar kcputusan dalam tingkah
laku membeli di kalangan pennguna: kajian kes di Johor Bahru. Universiti
Teknologi Malaysia.

Rook, D. W., & Fisher, R. J., (1995). "Normative influences on impulsive buying
behaviour". Journal of Consumer Research, 22, pp. 305-3 13.

Sabitha Marican, (2005). kbedah penjvlidikan sains sosial. Petal ing Jaya: Prentice
Hall Pearson Malaysia.

Sabitha Marican dan Mahmood Nazar, (1995). Hubungan manusia dalam
organisasi. Kuala Lumpur: Utusan Publications & Distributors Sdn. Bhd.

Schiffman, L.G. & Kanuk, L.L., (1999). Consumer behavior. Prentice Hall: New
Jersey.

Sekaran, U., (2003). Research methods for business, a skill- building approach, (4lh
Ed). USA: John Wiley and Sons Inc.

Siti Aishah Pmatik, Ishak Mad Shah dm Azizah Rajab, (2004). Kajian Terhadap
Proses Membuat Keputusan Dalam Tingkah Laku Membeli Di Kalangan
Pengguna: Kajian Kes Di .Johor Bharu. Universiti Teknologi Malaysia:
Fakulti PengumsanDan Pembangunan Sumber Manusia.

Sproles, G. B. & Kendall, E.L., (1 986). A methodology for profling consumers
decision making styles. The Journal of Consumer Affairs, 24 (summer): 134-
147.

Statistik penjawat awam muflis. (3 Mac 201 1).
http://www.bharian.com.my/bharian/articles/1086penjawatawammuflis/Articl
el.

Stenberg, R.J., (2000). Pathways to psychology, (2"". edition). New York: Harcourt,
A Division of Thomson Learning Inc.

Sulaiman Masri, (2003). Kaedah penyelidikun dun panduan penulisan (esei,
proposal, tesis). Kuala Lumpur: Utusan Publication & Distributors Sdn. Bhd.

Syed Arabi Idid, (1 992). kbedah penyelidikun komunikusi dun sains sosial., Kuala
Lumpur: Dewan Bahasa & Pustaka.

Tuckman, B . W ., (1 978). Conducting educational research. New Y ork: Harcourt Brace
Jovanovich.

Ward, S., (1 973). Consumer behaviour: a managerial viewpoint. Texas: Austin
Press.

Wasson, C.R., (1975). Consumer behaviour: a managerial viewpoint. Texas: Austin
Press Educational Division of Lone Star Publisher, Inc.

