

**THE INFLUENCE OF PARTICIPATIVE DECISION MAKING
AND DEMOGRAPHIC CHARACTERISTICS TOWARD JOB
PERFORMANCE AMONG ACADEMIC STAFFS IN
UNIVERSITI UTARA MALAYSIA**

MUHAMMAD ALIYAN PERKASA

**MASTER OF SCIENCE (MANAGEMENT)
UNIVERSITI UTARA MALAYSIA**

June 2012

**THE INFLUENCE OF PARTICIPATIVE DECISION MAKING
AND DEMOGRAPHIC CHARACTERISTICS TOWARD JOB
PERFORMANCE AMONG ACADEMIC STAFFS IN
UNIVERSITI UTARA MALAYSIA**

By

MUHAMMAD ALIYAN PERKASA

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
inFulfillment of the Requirement for the Degree of MSc.Management**

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 permission for copying of this project paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor 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 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 DarulAman

Abstrak

Globalisasi dan perkembangan teknologi maklumat telah berpengaruh kepada meningkatnya ketidakpastian dalam sektor pendidikan. Sebagai respon terhadap perubahan ini, institusi pengajian tinggi sentiasa menetapkan objektif yang lebih tinggi demi untuk mendapatkan keunggulan kompetitif. Hal ini memberikan kepada staf akademik sebagai kontributor penting dalam sebuah universiti di mana mereka harus memenuhi permintaan daripada universiti untuk menghasilkan prestasi kerja yang lebih baik. Oleh kerana itu, adalah penting bagi pihak pengurusan di dalam universiti untuk mengekalkan amalan - amalan yang dapat meningkatkan prestasi kerja sekaligus menjaga para staf agar tetap termotivasi. Selain itu, pihak pengurusan sebuah universiti harus mampu mengenalpasti kepelbagaian karakteristik individu dalam persekitaran kerja mereka. Tujuan utama dari kajian ini adalah untuk menganalisis pengaruh dari pengambilan keputusan partisipatif dan karakteristik individu terhadap prestasi kerja para staf akademik. Sehubungan dengan hal ini, sampel diambil dari 100 staf akademik di Universiti Utara Malaysia. Dengan menggunakan Analysis of Variance (ANOVA) dan analisis regresi, kajian ini mendapati bahwa pengambilan keputusan secara partisipatif, bersama dengan pengalaman mengajar dan jabatan akademik adalah faktor - faktor yang signifikan dalam mempengaruhi prestasi kerja para staf akademik.

Kata kunci: *Pengambilan Keputusan Partisipatif, Karakteristik Individu, Prestasi Kerja, Gelagat Organisasi.*

Abstract

Globalizations and rapid advancement of information and technology have created high uncertainty in educational environment. In response to these changes, higher education institutions continuously set higher goals and objectives to gain more competitive advantages. As a result, academic staffs as important contributors in the university face an increasing demand for higher job performance. Therefore, it is necessary for university management to implement a practice that can increase academic job performance and keep them motivated. Furthermore, university management should be able to recognize the diversity in their work environment. The purpose of this research is to examine the influence of participative decision making and demographic characteristics toward job performance of academic staffs. In this regard, 100 academic staffs in Universiti Utara Malaysia were treated as sample of the research. Furthermore, by using Analysis of Variance (ANOVA) and regression analysis as statistical tools, the research found that participative decision making, along with teaching experience and academic rank of academic staffs are significant predictors in influencing job performance of academic staffs.

Keywords:*Participative Decision Making, Demographic Characteristics, Job Performance, Organizational Behaviour.*

ACKNOWLEDGEMENT

First and foremost praise and gratitude go to Allah, the Almighty, for bestowing me with great strength, health, patience, and courage in completing this project paper. My sincere appreciation and gratitude for my supervisor, Prof. Dr.RuswiatiSuryasaputra, the dedicated and aspiring mentor, for the encouragement, guidance, and supports from the initial to the final level enabled me to develop an understanding of the subject, all in a bid to make this work a success. My heartfelt thanks go to Dr.Fais Ahmad for his willingness to be the examiner of this paper, for constructive critics and useful suggestions for the better outcome of this paper. My deepest gratitude also goes to Assoc. Prof. Dr.Frederik Fernandez for giving me a better understanding regarding the statistical analysis of the paper. My appreciation and great thanks toward academic and non-academic staffs in Universiti Utara Malaysia for their helpful assistances.I would also like to thank all of my friends and everyone that have been contributed by supporting my work and help me during the study, especially to Dr. Martino Luis, my partner IkaDesvitasari, and all my fellow post-graduate colleagues. This journey would not have been possible without them. Last but not the least, My deepest love and gratitude to my family, my parents Rizal Wijdan and WahyuPratiwi, my brothers and sisters, for always supporting and encouraging me to pursue my study, for listening to my complaints and frustrations, and for believing in me.

Their supports are my motivations; this paper is dedicated for them.

Muhammad Aliyan Perkasa, 2012.

TABLE OF CONTENTS

Permission to Use	ii
Abstrak	iii
Abstract	iv
Acknowledgement	v
Table of Contents	vi
List of Tables	ix
List of Figures	xi
CHAPTER 1: INTRODUCTION	1
1.1 Introduction	1
1.2 Background of Study	1
1.3 Profile of Universiti Utara Malaysia	7
1.4 Problem Statement	10
1.5 Research Questions	12
1.6 Research Objectives	12
1.7 Significance of the Research	13
1.8 Scope and Limitations of the Research	13
1.9 Organization of the Research	14
1.10 Conclusion	15
CHAPTER 2: LITERATURE REVIEW	16
2.1 Introduction	16
2.2 Review of Related Literature	16
2.2.1 Job Performance	16
2.2.2 Participative Decision Making	20
2.2.3 Demographic Characteristics	25
2.3 Theories Related to the Research	28
2.3.1 Goal-Setting Theory	28
2.3.2 Empowering Leadership Theory	29
2.4 The Association between Participative Decision Making and Job Performance	30

2.5	The Association between Demographic Characteristics and Job Performance	33
2.6	Sample of Journal Reviews	35
2.7	Research Framework	40
2.8	Conclusion	41
CHAPTER 3: RESEARCH METHOD		42
3.1	Introduction	42
3.2	Research Design	42
3.2.1	Type of Study	42
3.2.2	Sources of Data	43
3.2.3	Unit of Analysis	44
3.2.4	Population Frame	44
3.2.5	Sample	45
3.3	Variables Operational Definition	47
3.4	Measurement of Variables	48
3.4.1	Participative Decision Making	49
3.4.2	Demographic Characteristics	50
3.4.3	Job Performance	50
3.5	Questionnaire Design	51
3.6	Pilot Study	53
3.7	Data Collection Procedures	57
3.8	Technique of Data Analysis	58
3.9	Conclusion	60
CHAPTER 4: RESULTS AND DISCUSSION		61
4.1	Introduction	61
4.2	Response Rate	61
4.3	Analysis of Respondents' Background	63

4.3.1	Gender	63
4.3.2	Age	65
4.3.3	Nationality	66
4.3.4	College	68
4.3.5	Teaching Experience	69
4.3.6	Education Level	71
4.3.7	Academic Rank	72
4.4	Analysis of Variance (ANOVA)	74
4.5	Regression Analysis	78
4.6	Comparison of Research Findings	89
4.7	Implication of Research Findings	94
4.8	Conclusion	95
CHAPTER 5: CONCLUSION AND RECOMMENDATION		96
5.1	Introduction	96
5.2	Research Process Overview	96
5.3	Overview of Research Findings	97
5.4	Summary of Research Findings	97
5.5	Recommendation	99
5.6	Conclusion	101
References		103
Appendices		109

LIST OF TABLES

Table 2.1	Sample of Journal Reviews	36
Table 3.1	The Proportion of the Sample.....	46
Table 3.2	Descriptions of Questionnaire's Sections	52
Table 3.3	The Rules of Thumb for Cronbach's Alpha Coefficient Size	53
Table 3.4	Reliability Coefficient of Variables	54
Table 3.5	Corrected Item-Total Correlation Values.....	55
Table 3.6	Regression Coefficients.....	56
Table 4.1	Response Rate	62
Table 4.2	Respondents' Gender	63
Table 4.3	Respondents' Age	65
Table 4.4	Respondents' Nationality	66
Table 4.5	Respondents' College	68
Table 4.6	Respondents' Teaching Experience	69
Table 4.7	Respondents' Education Level	71
Table 4.8	Respondents' Academic Rank	72
Table 4.9	Levene's Test of Homogeneity of Variances	74
Table 4.10	Summary of ANOVA Results	75
Table 4.11	Coefficient Correlation	78
Table 4.12	Model Summary of Participative Decision Making on Job Performance.....	79
Table 4.13	ANOVA of Participative Decision Making on Job Performance.....	80
Table 4.14	Coefficients of Participative Decision Making and Job Performance..	81
Table 4.15	Model Summary of Demographic Characteristics on Job Performance.....	82
Table 4.16	ANOVA of Demographic Characteristics on Job Performance	83
Table 4.17	Coefficients of Demographic Characteristics and Job Performance	84
Table 4.18	Model Summary of Participative Decision Making and Demographic Characteristics on Job Performance	85

Table 4.19	ANOVA of Participative Decision Making and Demographic Characteristics on Job Performance	86
Table 4.20	Coefficients of Participative Decision Making and Demographic Characteristics on Job Performance	87
Table 4.21	Comparisons of Research Findings.....	90

LIST OF FIGURES

Figure 1.1	Universiti Utara Malaysia Logo.....	7
Figure 2.1	Research Framework	40
Figure 3.1	Number of Academic Staffs in Universiti Utara Malaysia	44
Figure 4.1	Respondents' Gender	64
Figure 4.2	Respondents' Age	66
Figure 4.3	Respondents' Nationality	67
Figure 4.4	Respondents' College	69
Figure 4.5	Respondents' Teaching Experience	70
Figure 4.6	Respondents' Education Level	72
Figure 4.7	Respondents' Academic Rank	74

CHAPTER 1

INTRODUCTION

1.1 Introduction

The main purpose of this research is to gain insights about the influence of participative decision making and demographic characteristics toward job performance among academic staffs in Universiti Utara Malaysia. Specifically, this chapter discussed a brief idea of the topic of interest in the research which related to background of study, problem statement, research questions, research objectives, significance of the research and scope and limitations of the research.

1.2 Background of Study

Higher education plays an important role in the formation of knowledge, economy and democratic society (Hoque, Alam, Faizah, Siti, Rose, & Fong, 2010). It also plays an essential role in supporting global development strategies with the necessary high-qualified manpower and research (Al-Turki & Duffuaa, 2003). Furthermore, education stimulates the development of students' minds and promotes the growth of crystallized intelligence and also promotes core task performance by providing individuals with more declarative and procedural knowledge (Ng & Feldman, 2009). Hoque et al. (2010) described the role of education as a supplier of human resources, and the role of human resources in the delivery of education. Thus, it is necessary for the university as one of the main contributor in higher education to continuously increase their teaching and learning quality; this kind of quality can be achieved through the good coordination of all involved sectors in the university including the university management as well as its academic staffs.

The contents of
the thesis is for
internal user
only

participation enhances staffs to gain a lot of experience, remove boredom, increases workers commitment, efficiency and job satisfaction. (Olorunsola & Olayemi, 2011).

References

- Adeyemi, T. O. (2005). Teacher's teaching experience and student's learning outcomes in secondary schools in Ondo State, Nigeria. *African Journal of Educational Studies in Mathematics and Sciences*, 3, 89-99.
- Ahsan, N., Abdullah, Z., Fie, David Y. G., & Alam, S. S. (2009). A study of job stress on job satisfaction among university staff in Malaysia: Empirical study. *European Journal of Social Sciences*, 8, 121-131.
- Ajayi, I. A., Awosusi, O. O., Arogundade, B. B., & Ekundayo, H. T. (2011). Work environment as correlate of academic staff job performance in South West Nigerian Universities. *European Journal of Educational Studies*, 3(1), 1-9.
- Akiri, A. A., & Ugborugbo, N. M. (2009). Teachers' effectiveness and students' academic performance in public secondary schools in Delta State, Nigeria. *Stud Home CommSci*, 3, 107-113.
- Al-Turki, U., & Duffuaa, S. (2003). Performance measures for academic departments. *The International Journal of Educational Management*, 17, 330-338.
- Aryee, S., Chen, Z. X., & Budhwar, P. S. (2004). Exchange fairness and employee performance: An examination of the relationship between organizational politics and procedural justice. *Organizational Behavior and Human Decision Processes*, 94(1), 1-14.
- Ashmos, D. P., Duchon, D., McDaniel, R. R. Jr., & Huonker, J. W. (2002). What a mess! Participation as a simple managerial rule to 'complexify' organizations. *Journal of Management Studies*, 39, 189-206.
- Avdjieva, M. & Wilson, M. (2002). Perspectives. Exploring the development of quality in higher education. *Managing Service Quality*, 12, 372-383.
- Bashir, M., Jianqiao, L., Jun, Z., Ghazanfar, F., & Khan, M. M. (2011). The role of demographic factors in the relationship between high performance work system and job satisfaction: A multidimensional approach. *International Journal of Business and Social Science*, 2, 207-218.
- Beikzad, J., Ranjbarian, R., Esgandari, K., & Khalilnaghadeh, M. (2012). The relationship between department heads' duties and the performance of the academic staff members. *American Journal of Scientific Research*, 46, 128-141.
- Bijlsma, K. M., & Bunt, G. G., van de., (2003). Antecedents of trusts in managers: A "bottom up" approach. *Personnel Review*, 32, 638-664.

- Bogler, R., & Somech, A. (2004). Influence of teacher empowerment on teachers' organizational commitment, professional commitment and organizational citizenship behavior in schools. *Teaching and Teacher Education*, 20, 277-289.
- Brown, M., & Cregan, C. (2008). Organizational change cynicism: the role of employee involvement. *Human Resource Management*, 47, 667-686.
- Bryson, C. (2004). What about the workers? The expansion of higher education and the transformation of academic work. *Industrial Relations Journal*, 35, 38-57.
- Budi, T.P. (2006). *SPSS 13.0 Terapan: Riset Statistik Parametrik*. Yogyakarta: Penerbit ANDI.
- Carmeli, A., Sheaffer, Z., & Halevi, M. Y. (2009). Does participatory decision-making in top management teams enhance decision effectiveness and firm performance? *Personnel Review*, 38, 696-714.
- Cavana, R. Y., Delahaye, B. L., & Sekaran, U. (2001). *Applied business research: Qualitative and quantitative methods*. Australia: John Wiley & Sons Australia.
- Chen, J.-C., & Silverthorne, C. (2008). The impact of locus of control on job stress, job performance and job satisfaction in Taiwan. *Leadership & Organization Development Journal*, 29, 572-582.
- Cullen, J., Joyce, J., Hassall, T., & Broadbent, M. (2003). Quality in higher education: From monitoring to management. *Quality Assurance in Education*, 11, 5-14.
- DeConninck, J. & Bachmann, D. (2005). An analysis of turnover among retail buyers. *Journal of Business Research*, 58, 874-882.
- Dewettinck, K., & Ameijde, M. van. (2011). Linking leadership empowerment behaviour to employee attitudes and behavioural intentions: Testing the mediating role of psychological empowerment. *Personnel Review*, 40, 284-305.
- Ejaz, R., Khalid, F., & Riaz, A. (2011). Employees' participation in decision making (actual vs perceived): A study of the Telecom sector of Pakistan. *Interdisciplinary Journal of Contemporary Research in Business*, 3, 1551-1558.
- Elele, J., & Fields, D. (2010). Participative decision making and organizational commitment: comparing Nigerian and American employees. *Cross Cultural Management: An International Journal*, 17, 368-392.

- Emamgholizadeh, S., Matin, H. Z., & Razavi, H. R. (2011). Is participation in decision making related to employee's empowerment? *African Journal of Business Management*, 5, 3504-3510.
- Emamgholizadeh, S., Borgei, S. R., & Matien, H. Z. (2009). Study of the relation between employees' participation in organizational decisions making and empowerment in Mazanderan. *Iranian Journal of Management Studies*, 2, 77-95.
- Emmerik, H., van., & Sanders, K. (2004). Social embeddedness and job performance of tenured and non-tenured professionals. *Human Resource Management Journal*, 14, 40-54.
- Eyupoglu, S. Z., & Saner, T. (2009). Job satisfaction: Does rank make a difference? *African Journal of Business Management*, 3, 609-615.
- Fauziah, N. & Kamaruzaman, J. (2009). Levels of job satisfaction amongst Malaysian academic staff. *Asian Social Science*, 5, 122-128.
- Ferrin, D. L., & Dirks, K. T. (2003). The use of rewards to increase and decrease trust: Mediating processes and differential effects. *Organizational Science*, 14, 18-31.
- Griffin, M. A., Neal, A., & Parker, S. K. (2007). A new model of work role performance: Positive behavior in uncertain and interdependent contexts. *Academy of Management Journal*, 50, 327-347.
- Gul, H. (2010). Evaluation of lecturer performance depending on student perception in higher education. *Education and Science*, 35, 158-168.
- Hair, J. F. Jr., Money, A. H., Samouel, P., & Page, M. (2009). *Research methods for business*. England: John Wiley & Sons.
- Hoque, K. E., Alam, G. M., Faizah, S., Siti, Z. A. A., Rose, N. M., & Fong, Y. S. (2010). The Impact of foreign lecturers' recruitment on higher education: An analysis from the Malaysian standpoint. *African Journal of Business Management*, 4, 3937-3946. Retrieved May 7, 2012, from <http://www.academicjournals.org/ajbm/pdf/pdf2010/18Dec/Hoque%20et%20al.pdf>
- Houghton, J. D., & Yoho, S. K. (2005). Toward a contingency model of leadership and psychological empowerment: When should self-leadership be encouraged? *Journal of Leadership and Organizational Studies*, 11, 65-83.
- Huang, W., Iun, J., Liu, A., & Gong, Y. (2010). Does participative leadership enhance work performance by inducing empowerment or trust? The differential effects on managerial and non-managerial subordinates. *Journal of Organizational Behavior*, 31, 122-143.

- Ijaiya, N. Y. S (2000). Failing schools and national development: Time for reappraisal of school effectiveness in Nigeria. *Nigerian Journal of Educational Research & Evaluation*, 2, 37-44.
- Jacobs, P. A., Tytherleigh, M. Y., Webb, C., & Cooper, C. L. (2007). Predictors of work performance among higher education employees: An examination using the ASSET Model of stress. *International Journal of Stress Management*, 14, 199-210.
- Kalaitzidakis, P., Mamuneas, T. P., & Stengos, T. (2011). Rankings of academic journals and institutions in economics. *Journal of the European Economic Association*, 1, 1346-1366.
- Lam, S. S. K., Chen, X.-P., & Schaubroeck, J. (2002). Participative decision making and employee performance in different cultures: The moderating effects of allocentrism/idiocentrism and efficacy. *Academy of Management Journal*, 45, 905-914.
- Locke, E. A., & Latham, G. P. (2006). New directions in Goal-Setting theory. *Current Direction in Psychological Science*, 15, 265-268.
- Marks, H. M., & Louis, K. S. (1997). Does teacher empowerment affect the classroom? The implications of teacher empowerment for instructional practice and student academic performance. *Educational Evaluation and Policy Analysis*, 19, 245-275.
- Mualuko, N. J., Mukasa, S. A., & Judy, A. S. K. (2009). Improving decision making in schools through teacher participation. *Educational Research and Review*, 4, 391-397.
- Nasurdin, A. M., & Khuan, S. L. (2011). Organizational justice, age, and performance connection in Malaysia. *International Journal of Commerce and Management*, 21, 273-290.
- Ng, T. W. H., & Feldman, D. C. (2009). How Broadly Does Education Contribute to Job Performance? *Personnel Psychology*, 62, 89-134.
- Nikkhah, H. A., & Redzuan, M. (2009). Participation as a medium of empowerment in community development. *European Journal of Social Sciences*, 11, 170-176.
- O'Brien, A. T., Haslam, S. A., Jetten, J., Humphrey, L., O'Sullivan, L., & Postmes, T. (2004). Cynicism and disengagement among devalued employee groups: The need to ASPIRe. *Career Development International*, 9, 28-44.
- Ogbeide, G.-C.A., & Harrington, R. J. (2011). The relationship among participative management style, strategy implementation success, and financial performance in the foodservice industry. *International Journal of Contemporary Hospitality Management*, 23, 719-738.

- Olorunsola, E. O., & Olayemi, A. O. (2011). Teachers participation in decision making process in secondary schools in Ekiti State, Nigeria. *International Journal of Education Administration and Policy Studies*, 3, 78-84.
- Oshagbemi, T. (2003). Personal correlates of job satisfaction: empirical evidence from UK universities. *International Journal of Social Economics*, 30, 1210-1232.
- Parker, J. (2008). Comparing research and teaching in university promotion criteria. *Higher Education Quarterly*, 62, 237-251.
- Parnell, J. A. & Crandall, W. R. (2001). Rethinking participative decision making: A refinement propensity for participative decision making scale. *Personnel Review*, 30, 523-535.
- Parnell, J. A. (2010). Propensity for participative decision making in Latin America: Mexico and Peru. *The International Journal of Human Resource Management*, 21, 2323-2338.
- Pearce, C. L., Sims, H. P. Jr., Cox, J. F., Ball, G., Schnell, E., Smith, K. A., & Trevino, L. (2003). Transactors, transformers and beyond: A multi-method development of a theoretical typology of leadership, *Journal of Management Development*, 22, 273 – 307.
- Probst, T. M. (2005). Countering the negative effects of job insecurity through participative decision making: Lessons from the Demand–Control Model. *Journal of Occupational Health Psychology*, 10, 320–329.
- Riduwan & Sunarto. (2007). *Pengantar statistika untuk penelitian: Pendidikan, social, komunikasi, ekonomi, dan bisnis*. Bandung: Alfabeta.
- Riordan, C. M., Vandenberg, R. J., & Richardson, H. A. (2005). Employee involvement climate and organizational effectiveness. *Human Resource Management*, 44, 471-488.
- Romle, A. R., & Shamsudin, A. S. (2006). The relationship between management practices and job satisfaction: The case of assistant registrars at public institutions of higher learning in northern region Malaysia. *The Journal of Human Resources and Adult Learning*, 72-80.
- Rotenberry, P. F., & Moberg, P. J. (2007). Assessing the impact of job involvement on performance. *Management Research News*, 30, 203-215.
- Safaria, T., Ahmad, O., & Muhammad, N. A. W. (2011). Gender, academic rank, employment status, university type and job stress among university academic staff: A comparison between Malaysia and Indonesia context. *International Journal of Humanities and Social Science*, 1, 250-261.

- Sadiman, A. S. (2004). Challenges in education in Southeast Asia. *SEAMEO Library*. Retrieved May 9, 2012, from <http://www.seameo.org/v1/library/dlwelcome/publications/paper/india04.htm>
- Scott-Ladd, B., & Chan, C. C. A. (2004). Emotional intelligence and participation in decision-making: Strategies for promoting organizational learning and change. *Strategic Change*, 13, 95-105.
- Selart, M. (2005). Understanding the role of locus of control in consultative decision-making: A case study. *Management Decision*, 43, 397-412.
- Selmer, J., & Luring, J. (2011). Expatriate academics: Job factors and work outcomes. *International Journal of Manpower*, 32, 194-210.
- Sellers-Rubio, R., Mas-Ruiz, F. J., & Casado-Diaz, A. B. (2010). University efficiency: Complementariness versus trade-off between teaching, research and administrative activities. *Higher Education Quarterly*, 64, 373-391.
- Sekaran, U., & Bougie, R. (2009). *Research Methods for Business: A Skill Building Approach*. Cornwall: John Wiley & Sons.
- Simmons, J. (2002). An "expert witness" perspective on performance appraisal in universities and colleges. *Employee Relations*, 24, 86-100.
- Smeenk, S., Teelken, C., Eisinga, R., & Doorewaard, H. (2009). Managerialism, organizational commitment, and quality of job performances among European university employees. *Research of High Education*, 50, 589-607.
- Sukirno, D. S., & Siengthai, S. (2011). Does participative decision making affect lecturer performance in higher education? *International Journal of Educational Management*, 25, 494-508.
- The development of education: National report of Malaysia. (2004). *Ministry of Education*. Retrieved January 5, 2012, from <http://www.ibe.unesco.org/International/ICE47/English/Natreps/reports/malaysia.pdf>
- Toker, B. (2011). Job satisfaction of academic staff: An empirical study on Turkey. *Quality Assurance in Education*, 19, 156-169.
- Tuanmat, T. Z., & Smith, M. (2011). The effects of changes in competition, technology and strategy on organizational performance in small and medium manufacturing companies. *Asian Reviews of Accounting*, 19, 208-220.
- Williams, A. (2003). How to... Write and analyse a questionnaire. *Journal of Orthodontics*, 30, 245-252.

List of Web sites:

Ministry of Higher Education : <http://jpt.mohe.gov.my/menupemasaran.php>
Universiti Utara Malaysia : <http://www.uum.edu.my/index.php>

APPENDICES