

JOB SATISFACTION AMONG EXECUTIVE LEVEL AT A LOCAL BANK

A project paper submitted to the Othman Yeop Abdullah Graduate School of Business in partial fulfillment of the requirements for Master of Science (Management)

Universiti Utara Malaysia

BY:

NOR'AZAM BIN ISMAIL

PERMISSION TO USE

This dissertation submitted in fulfillment of the requirements for a Post-Graduate degree from the Universiti Utara Malaysia (UUM), I agree to allow the UUM's Library to make it freely available for inspection. I further agree that permission for copying this project paper in manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence, by the Dean Othman Yeop Abdullah Graduate School of Business where I did my project paper. It is understood that any copying or publication or use of this project or parts of it 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 the Universiti Utara Malaysia (UUM) in any scholarly use which may be made of any material in my project paper.

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

Dean

Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia (UUM)

06010 Sintok

Kedah Darul Aman

DISCLAIMER

The author is responsible for the accuracy of all opinion, technical comment, factual report, data, figures, illustration and photographs in this dissertation. The author bears full responsibility for the checking whether material submitted is subject to copyright or ownership right. Universiti Utara Malaysia (UUM) does not accept any liability for the accuracy of such comment, report and other technical and factual information and the copyright or ownership right claims. The author declares that this dissertation is original and his own except those literatures, quotation, explanations and summarizations which are duly identified and recognized. The author hereby granted the copyright of this dissertation to Othman Yeop Abdullah Graduate School of Business, Universiti Utara Malaysia (UUM) for publishing if necessary.

Date:

Student Signature: _____

ABSTRACT

The purpose of this study is to examine and gain a better understanding of job satisfaction among executive level at AmBank (M) Berhad, Region 1(Penang, Kedah & Perlis). Data were collected from AmBank (M) Berhad, Region 1. Questionnaires were used and analyzed using Statistical Package for Social Science (SPSS) version 19. Using correlation analysis, it was found that there was a significant relationship between the independent variables, namely leadership of management, salary (pay) and career advancement with the dependent variable, employees' job satisfaction. Among the independent variables, leadership of management was found to be the factor which influenced most significantly employees' job satisfaction in AmBank (M) Berhad, Region 1.

ABSTRAK

Tujuan kajian ini adalah untuk meneliti dan mendapatkan pemahaman yang lebih baik kepuasan kerja di kalangan peringkat eksekutif di AmBank (M), Wilayah 1 (Pulau Pinang, Kedah & Perlis). Data yang dikumpul adalah dari AmBank (M) Berhad, Kawasan 1. Soal selidik telah digunakan dan dianalisis dengan menggunakan Pakej Statistik untuk Sains Sosial (SPSS) versi 19. Menggunakan analisis korelasi, didapati bahawa terdapat hubungan yang signifikan antara pembolehubah tak bersandar, iaitu kepimpinan pengurusan, gaji (gaji) dan kemajuan kerjaya dengan pembolehubah bersandar, kepuasan kerja pekerja. Antara pembolehubah bebas, kepimpinan pengurusan telah didapati menjadi faktor yang mempengaruhi paling ketara kepuasan kerja pekerja Berhad AmBank (M), Wilayah 1.

ACKNOWLEDGEMENT

Thank you Allah for giving me the strength and ability to complete this study.

First of all I would like to extend my gratitude to my supervisor, Madam Norizan Binti Haji Azizan who has been very supportive and encourage in guiding me to complete this research paper. I definitely could not forget her advice and support throughout the completion of this research.

I am also grateful for the encouragement and love that I received from my family especially my wife, Normala Binti Abdul Rahman for strongly encourage me to pursue my studies, my father, Haji Ismail Bin Haji Salleh and my mother, Hajjah Zainab Binti Haji Wahab and not to forget my father in law Haji Abdul Rahman Bin Haji Ahmad and my mother in law Hajjah Kholijah Binti Haji Ismail who are my courage and strength to achieve higher qualifications and my dearest daughters, Awatif Izzati, Annisa Izani and Athirah Izzlin who has always be my soul in doing this research.

Not to forget, all my dearest lecturers throughout my master studies – Assoc. Prof Dr. Husna Johari, Assoc. Prof Dr. Habshah Bakar, Dr. Azizi Abu Bakar, Dr.Mohd ‘Atef, Dr. Nazlida Muhamad, Dr. Siti Norezam Othman, En. Mustaffa Zakaria, En. Shahmir Abdullah and Pn. Mumtaj Hassan. They are so supportive by sharing their knowledge during my study at UUM. I am sure that I could not reach at this stage without them.

The journey of completing this project paper comes with the support from my dearest course mates, the entire staff and acquaintances that had directly or indirectly gotten involved in making this in reality and special thanks and deepest gratitude to all for your assistance, guidance, and support in accomplishing this educational endeavor.

Finally, I would like to present my humble appreciation and gratefulness to all the people who made my journey possible.

Thank you.

Nor'Azam Bin Ismail
Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia

TABLE OF CONTENTS

Contents	Pages
PERMISSION TO USE	ii
DISCLAIMER	iii
ABSTRACT	iv
<i>ABSTRAK</i>	v
ACKNOWLEDGEMENT	vi
TABLES OF CONTENT	viii
LIST OF TABLES	xi
LIST OF FIGURES	xii

CHAPTER ONE: INTRODUCTION

1.1 : Introduction	1
1.2 : Background of study	1
1.3 : Problem Statement	4
1.4 : Research Question	5
1.5 : Research Objectives	5
1.6 : Significant of study	6

CHAPTER TWO: LITERATURE REVIEW

2.1 : Introduction	8
2.2 :Employees' Job Satisfaction	8
2.2.1 Leadership	10
2.2.2 Salary	11
2.2.3 Career Advancement	13

2.3 : Applied Theories	15
2.3.1 Theory of Maslow	15
2.3.2 Theory of Leadership	16
2.3.3 Theory of Reinforcement	17
2.3.4 Theory of Career Advancement	18

CHAPTER THREE: METHODOLOGY

3.1 : Introduction	20
3.2 : Theoretical Framework	21
3.3 : Research Hypothesis	22
3.4 : Research Design	22
3.5 : Data Collection Technique	23
3.6 : Measurement	23
3.7 : Pilot Study	24
3.8 : Data Analysis	25
3.8.1 : Descriptive Statistics	26
3.8.2 : Reliability Test	26
3.8.3 : Correlation Analysis	26
3.8.4 : Regressions Analysis	27

CHAPTER FOUR: FINDINGS

4.1 : Introduction	28
4.2 : Response Rate	28

4.3 : Descriptive Analysis	28
4.4 : Inferential Analysis	36
4.5 : Level of Satisfaction Analysis	37
4.6 : Correlation Analysis	38
4.7 : Regression Analysis	39
4.8 : Hypothesis Testing	41

CHAPTER FIVE: DISCUSSION AND SUGGESTION

5.1 : Introduction	42
5.2 : Discussion	42
5.3 : Limitation of Study	43
5.4 : Suggestion	43
5.5 : Conclusion	44

BIBLIOGRAPHY	45
---------------------	----

APPENDICES

LIST OF TABLES

	Pages
Table 3.1 : Reliability coefficient for multiple items in Pilot Study	25
Table 4.1 : Distribution of Respondents According to Gender	29
Table 4.2 : Distribution of Respondents Based on age	30
Table 4.3 : Distribution of Respondents Based on Marital Status	31
Table 4.4 : Distribution of Respondents Based on Race	31
Table 4.5 : Distribution of Respondents Based on Grade	32
Table 4.6 : Distribution of Respondents According to Years in current position	33
Table 4.7 : Distribution of Respondents Based on total years of service with this organization	34
Table 4.8 : Distribution of Respondents Based on Academic qualification while first joining the service	35
Table 4.9 : Distribution of Respondents Based on Academic qualification at present	35
Table 4.10 : Descriptive Statistics for All Dimensions	37
Table 4.11 : Correlation between Job Satisfaction with Leadership Dimension, Salary and Career Advancement	38
Table 4.12 : Regression between Job Satisfaction and dimensional leadership, salary and career Advancement	40
Table 4.13 : Summary of Hypothesis Testing	41

LIST OF FIGURES

	Pages
3.1 Theoretical Framework	21

CHAPTER 1

INTRODUCTION

1.1 INTRODUCTION

This chapter researcher will discusses an overview of background of study and organization profile. The problem statement is focusing on the impact of leadership, salary and career advancement on job satisfaction among executive level at a local bank. In addition, it also highlighted on the research questions, research objectives, scope of the study and significant of the research.

1.2 BACKGROUND OF STUDY

This study looked into job satisfaction among executive level at a local bank in Malaysia. The focus of this study is to determine whether the level of job satisfaction correlate with leadership management, salary and career advancement in the organization. Job satisfaction can be defined as an attitudinal state reflecting all the affective feeling that a person has about their job (Spector, 1997). It is an aggregate variable reflecting satisfaction towards facets of job including growth, pay, co-worker and supervisors that contribute toward general satisfaction in varying degrees (Smitch, 1992). Nevertheless, job satisfaction is not just a combination of these facets but also a separate single concept of general job satisfaction (Hackman & Oldham, 1975; Smith 1992) and it is important to measure job satisfaction as a general concept separated from its facets (Hackman & Oldham, 1975).

The contents of
the thesis is for
internal user
only

BIBLIOGRAPHY

- Abdullah, A. 1996. *Going Glocal: Cultural Dimension in Malaysia Management*. Kuala Lumpur; Malaysia Institute of Management.
- Ackah, C. and Heaton, N (2003). Human Resource Management Careers: Different paths for men and women? *Career Development International*. 6/3 134-142.
- Andrews, I. R. and Henry, Mildred M. (1963), "Management Attitudes Toward Pay", *Industrial Relations*, Vol. III, pp. 29-39.
- Barnett, C.W. & Kimberlin, C.L. 1984. Job and career satisfaction in pharmacy. *J Society Administration Pharmaceutical* 2: 1-11.
- Baruch, Y. (1999). Integrated career systems for the 2000s. *International Journal of Manpower*, 20(7), 432 - 457.
- Bass BM (1985). Leadership and performance beyond expectations. New York: The Free Press.
- Bass, B.N 1990, *Bass and Stogdill's Handbook of Leadership: Theory, Research and Managerial Applications*, The Free Press, London.
- Cable, D.M., & Judge, T.A. (1994), "Pay preferences and job search decision: A person – organization fit perspective", *Personal Psychology*, Vol. 47, pp.317-348.
- Callanan, & Greenhaus, (1999), "Career advancement among women", *Personnel Review*, Vol.39, No.2, pp.190-205.
- Cappelli P. & Hamori M. (2005) "The News Step to Career Advancement"

- Carmeli, A., Shalom, R., Weisberg, J. (2007), "Consideration in organizational career advancement: what really matter", *Personnel Review*, Vol.36 No.2, pp.190-205.
- Clark, A.E. & Oswald, A.J. (1996), "Satisfaction and comparison income", *Journal of Public Economics*, Vol. 61, pp. 359-81.
- Cook, J.D, Wall, J.D, Hepworth, S.J, Warr, P.B 1989, *The Experience of Work: The Compendium and Review of 249 Measure and Their Use*, Academic Press, London.
- Draft, R. (2003) "Motivation in Organization", Chapter 17, Management Thompson.
- Fielder, F.E. 1987. *New Approaches to Effective Leadership: Cognitive Resources and Organizational Performance*. USA. John Wiley & Sons.
- Flaherty Karen E. & Pappas James M. (2002), "The Influence of Career Stage on Job Attitudes: Towards a contingency Perspective", *Journal of Personal Selling & Sales Management*, Vol. XXII, no. 3, pp. 135.
- Gomez -Mejia, L. R. and Balkin, D. B. (1992), "Compensation, Organizational Strategy, and Firm Performance", *South-Western Publishing*: Cincinnati.
- George, J. M. (1992), "The role of personality in organizational life: Issues and evidence", *Journal of Management*, Vol. 18, pp.185-213.
- Graham H.T. & Bennet R. (1995) *Human Resources Management*, 8th edition, The M & E Handbook Series, Longman Group UK Ltd, London.
- Hackman, J.R & Oldham, G.R. (1975). Development of job diagnostic survey, *Journal of Applied Psychology*, 60(2), pp159-70.
- Hall, B.P. (2001). Values development and learning organizations. *Journal of Knowledge Management*, Vol. 5 No. 1, pp. 19-32.

- Herr, E.L., & Cramer, S.H. (1996) Career guidance and counseling through the lifespan: Systematic approaches. New York: HarperCollins) (Niles, S.G. & Harris-Bowlsbey, (2002) Career Development Intervention in the 21st Century. Columbus, OH: Merrill Prentice Hall., p7.
- Herzberg. F, Mausner, B. & Snyderman, B.1959. *The motivation to work*, New York: John Wiley and Sons.
- Heslin, P.A (2005). Conceptualizing and evaluating career success. *Journal of Organizational Behavior*, Vol.26, Issues 2, pp.113-136.
- Hinkin TR, Tracey JB (1994). Transformational leadership in the hospitality industry. *J. Hosp. Tour. Res.*, 18(1): 49-63.
- Jepsen, D.A., & Sheu, H.B. (2003). General job satisfaction from a developmental perspective: exploring choice - job matches at two career stages. *Career Development Quarterly*, 52(2), 162 - 179.
- Katzell, R.A. (1964), "Personal values, job satisfaction, and job behavior", In H. Borow (Ed.), *Man in a world of work*", Boston: Houghton Mifflin.
- Konovsky MA, Pugh SD (1994). Citizenship behavior and social exchange. *Acad. Manage. J.*, 37(3): 656-669.
- Kotter, J. (1990). *A force for change: How leadership differs from management*. New York: Free Press.
- Laabs, J.J. (1996), "Duke's newest power tool", *Personnel Journal*, Vol. 75, No.6, pp. 44-50.
- Lawler, Edward E. & Lyman W. Porter (1967), "The Effect of Performance on Job Satisfaction", *Industrial Relations*, Vol. 7, pp. 20–28.

Lawler, E. E. (1971), "Pay and organizational effectiveness: A psychological view", *New York: McGraw-Hill*.

Lawler, E.E. (1971). *Pay and organizations effectiveness*. New York. Free Press.

Lawler, E.E. 1990, *Strategic Pay: Aligning Organizational Strategies and Pay System*: Jossey Bass, San Francisco.

Lok P., & Crawford J. 1999. The relationship between commitment and organisational culture, subculture, leadership style and job satisfaction in organisational change and development. *Leadership and Organization Development Journal*, Vol. 20, No. 7, pp. 365-373.

Lewin. K.: Lippit. R.: White.R.K (1939). "Pattern of aggressive behavior in experimentally created social climates". *Journal of Social Psychology* **10**: 271-301

Locke et al.1991 "Leadership: Do traits matter?". *Academy of Management Executive* **5** (2). 1991.

Lok, P., & Crawford, J. 2001. Antecedents of organizational commitment and the mediating role of job satisfaction. *Journal of Managerial Psychology*, Vol. 16, No. 8, pp. 594-613.

Maslow, A. (1954). *Motivation and personality*. New York: McGraw Hill.

Medley F, Larochelle DR (1995). Transformational leadership and jobsatisfaction. *Nurs. Manage.*, 26(9): 64-47.

Moment, R. (2007, August 6). *Top 7 Leadership Skills for Business Success*. Retrieved July 18, 2009, from Top 7 Business: <http://top7business.com/?Top-7-Leadership-Skills-for-Business-Success&id=3632>.

Moorman RH (1991). Relationship between organizational justice and organizational citizenship behaviors: Do fairness perceptions influence employee citizenship?. *J. Appl. Psychol.*, 76(6): 845–855.

Mosadegh Rad, A. M., & Yarmohammadian, M. H. 2006. A study of relationship between managers' leadership style and employees' job satisfaction. *Leadership in Health Services*, Vol. 19, No. 2, pp. xi-xxviii.

Newcomb, K. (2005, November/December). Transformational Leadership: Four Keys to Help You and Your Organization. *Debt*, 34-36.

<http://www.drpatrickcarter.com/blog/2009/08/effective-leadership-literature-review/>

Noel, M.W., Hammel, R. J. & Bootman, J. L. 1982. Job satisfaction among hospital pharmacy personnel, *American J Hospital Pharmacy* 39: 600-606.

Ogaard T, Marnburg E, Larsen S (2008). Perceptions of organizational structure in the hospitality industry: Consequences for commitment, job satisfaction and perceived performance. *Tour. Manage.*, 29(4): 661-671.

Pazy, A. (1986). The persistence of pro male bias despite identical information regarding causes of success. *Organizational Behavior and Human Decision Process*, 38, 366-377.

Podsakoff PM, MacKenzie SB, Moorman RH, Fetter R (1990). Transformational leader behaviors and their effects on followers' trust in leader, satisfaction and organizational citizenship behaviors. *Leadersh. Q.*, 1(2): 107-142.

Rose, M. Disparate measure in the workplace...Quantifying overall job satisfaction, paper presented at the 2001 BHPS Research Conference, Colchester, available at: <http://www.iser.essex.ac.uk/bhps/2001/docs/pdf/papers/rose.pdf>

Simonsen, P. (1999), "Do your manager have the right stuff?" *Workforce*, Vol. 78, No.2, pp. 47-52

Smith P.C (1992). In pursuit of happiness, why study general job satisfaction. In C.J. Cranny, P.C. Smith & E.F. Stone (Eds). *Job Satisfaction: How People Feel About Their Jobs and How it Affects Their Performance*, New York: Lexington Books, pp.5-19.

Smith, P.C. Kendall, L.M., & Hulin, C.L. (1985). *The revised Job Description Index*, Rand-McNally, Chicago, IL.

Spector, P.(1997), *Job Satisfaction: Application, Assessment, Cause and Consequences*,

Sage Publication, Thousand Oaks CA.

Stoker JI, Looise JC, Fisscher OAM, de Jong RD (2001). Leadership and innovation: Relations between leadership, individual characteristics and the functioning of R&D teams. *Inter. J. Hum., Resour. Manage.*, 12(7): 1141-1151.

Strabel, P (1996), May). Why Do Employees Resist Change? *Harvard Business Review*, 86-92.

Sweet Jerry J., Nelson Nathaniel W., & Moberg Paul J. (2005), "The Tcn/Aacn 2005 "salary Survey": Professional Practices, Beliefs, And Incomes Of U.S. Neuropsychologists, Tcn=Aacn 2005 Salary Survey.

Tang, T. L. P., Luna-Arocas, R., Sutarso, T., & Tang, D. S. H. (2004). Does the love of money moderate and mediate the income-pay satisfaction relationship? *Journal of Managerial Psychology*, 2, 111–135.

Taylor, G.S. & Vest, M.J. (1992), "Pay comparisons and pay satisfaction among public sector employee", *Public Personal Management*, Vol. 21, pp. 445-54

Vroom. V.H. 1964. *Work and motivation*. New York: John Wiley and Sons.

Weiss, W. (2000, August). Effective Leadership: What are the Requisites? *Supervision*, 61(8).

Williams, L.J., & Hazer, J.T. 1986. Antecedents and consequence of satisfaction and commitment in turnover models: A reanalysis using latent variable structural equation models. *Journal of Applied Psychology*, Vol. 71, pp. 219-231.

Yammarino FJ, Dubinsky AJ (1994). Transformational leadership theory: Using levels of analysis to determine boundary conditions. *Pers. Psychol.*, 47(4): 787-811.

Zhao, W. & Zhou, X. (2008). Intraorganisational career advancement and voluntary in a multinational bank in Taiwan. *Career Development International*, 13, 402-424.