

THE MEDIATING ROLE OF EMPLOYEE JOB
SATISFACTION ON THE RELATIONSHIP
BETWEEN INTERNAL MARKET ORIENTATION
AND EMPLOYEES ORGANIZATIONAL
COMMITMENT WITHIN THE MALAYSIA
CHILDCARE SECTOR

YATY BINTI SULAIMAN

DOCTOR OF BUSINESS ADMINISTRATION
UNIVERSITI UTARA MALAYSIA

July 2013

THE MEDIATING ROLE OF EMPLOYEE JOB SATISFACTION ON THE
RELATIONSHIP BETWEEN INTERNAL MARKET ORIENTATION AND
EMPLOYEES ORGANIZATIONAL COMMITMENT WITHIN THE
MALAYSIA CHILDCARE SECTOR

By

YATY BINTI SULAIMAN

Dissertation submitted to

Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

In Partial Fulfillment of the Requirements for the Doctor of Business Administration

OTHMAN YEOP ABDULLAH GRADUATE SCHOOL OF BUSINESS
Universiti Utara Malaysia

PERAKUAN KERJA TESIS / DISERTASI
(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

YATY BINTI SULAIMAN

calon untuk Ijazah
(candidate for the degree of)

DOCTOR OF BUSINESS ADMINISTRATION

telah mengemukakan tesis / disertasi yang bertajuk:
(has presented his/her thesis / dissertation of the following title):

**THE MEDIATING ROLE OF EMPLOYEE JOB SATISFACTION ON THE RELATIONSHIP BETWEEN INTERNAL
MARKET ORIENTATION AND EMPLOYEES ORGANIZATIONAL COMMITMENT WITHIN THE MALAYSIA
CHILDCARE SECTOR**

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(as it appears on the title page and front cover of the thesis / dissertation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada :

19 Jun 2013.

That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on:

19 June 2013.

Pengerusi Viva
(Chairman for Viva Voce)

Prof. Dr. Rosli bin Mahmood

Tandatangan
(Signature)

Pemeriksa Luar
(External Examiner)

Prof. Dr. Mahadzirah binti Mohamad

Tandatangan
(Signature)

Pemeriksa Dalam
(Internal Examiner)

Dr. Noor Azmi bin Hashim

Tandatangan
(Signature)

Tarikh: 19 June 2013
(Date)

Nama Pelajar : Yaty binti Sulaiman
(Name of Student)

Tajuk Tesis/Dissertation : **The Mediating Role of Employee Job Satisfaction on the Relationship
(Title of the Thesis/ Dissertation) between Internal Market Orientation and Employees Organizational
Commitment within the Malaysia Childcare Sector**

Program Pengajian : Doctor of Business Administration
(Programme of Study)

Nama Penyelia/Penyelia-penyelia : Dr. Abdul Rahim bin Othman
(Name of Supervisor/Supervisors)

Tandatangan
(Signature)

Nama Penyelia/Penyelia-penyelia : Dr. Selvan s/o Perumal
(Name of Supervisor/Supervisors)

Tandatangan
(Signature)

PERMISSION TO USE

In presenting this dissertation in partial fulfillment of the requirements for a Post Graduate Degree from the Universiti Utara Malaysia (UUM). I agree that the University Library may make it freely available for inspection. I further agree that permission for copying of this dissertation in any manner, in whole or in part, for scholarly purposes may be granted by my supervisors or, in their absence, by the Dean of the Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this dissertation or parts thereof 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 UUM for any scholarly use which may be made of any material from my dissertation.

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

**Dean of Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman**

ABSTRACT

The childcare sector in Malaysia has grown tremendously during the past decade due to the growing number of women who join the paid work force. However, childcare owners have been facing poor organisational commitment from the employees, and consequently finding it difficult to retain them for a longer period of employment. This study investigated the adoption of the internal market orientation concept that affects the commitment of employees in the childcare sector. Specifically, the objectives of the study are (a) to determine the relationship between internal market orientation and employees' organisational commitment, (b) to determine the relationship between internal market orientation and employee job satisfaction, (c) to determine the relationship between employee job satisfaction and employees' organisational commitment, and (d) to determine the mediating effect of employee job satisfaction on the relationship between internal market orientation and employees' organisational commitment. A stratified sampling procedure was used to select respondents from registered childcare centres in the twelve states in Peninsular Malaysia. The study employed a quantitative approach through a self-administered survey where the structured questions used were developed from prior research and previously tested for validity and reliability. A total of 692 questionnaires were sent out, and 360 usable responses were received, giving a response rate of 52 per cent. The findings revealed that internal market orientation had a significant and positive relationship with employees' organisational commitment, internal market orientation had a significant and positive relationship with employee job satisfaction, and employee job satisfaction had significant and positive relationship with employees' organisational commitment. The findings also revealed that employee job satisfaction only partially mediated the relationship between internal market orientation and employees' organisational commitment. This study concluded with discussions on the theoretical and practical contributions, study limitations and suggestions for future research.

Keywords: Internal Market Orientation, Employee Job Satisfaction, Employees' Organisational Commitment, Childcare Centre

ABSTRAK

Sektor asuhan kanak-kanak di Malaysia telah berkembang dengan baik sekali semenjak sedekad yang lalu kesan daripada peningkatan golongan wanita yang menceburi bidang pekerjaan. Namun begitu, pengendali pusat asuhan kanak-kanak sering berhadapan dengan komitmen yang rendah dalam kalangan pekerja di pusat asuhan kanak-kanak selain sukar memastikan pekerja dapat kekal berkhidmat dalam jangka masa yang lebih panjang. Kajian ini meneliti pelaksanaan konsep orientasi pasaran dalaman yang memberi kesan terhadap komitmen pekerja di sektor pusat asuhan kanak-kanak. Objektif kajian ini, secara khususnya ialah (a) menentukan hubungan antara orientasi pasaran dalaman dengan komitmen pekerja terhadap organisasi (b) menentukan hubungan antara orientasi pasaran dalaman dengan kepuasan kerja pekerja (c) menentukan hubungan antara kepuasan kerja pekerja dengan komitmen pekerja terhadap organisasi, dan (d) menentukan kesan perantaraan kepuasan kerja pekerja terhadap hubungan antara orientasi pasaran dalaman dengan komitmen pekerja terhadap organisasi. Prosedur persampelan berstrata telah digunakan bagi memilih responden dari kalangan pusat asuhan kanak-kanak yang berdaftar di dua belas negeri di Semenanjung Malaysia. Kajian ini mengupayakan pendekatan kuantitatif menerusi tinjauan soal selidik yang ditadbir sendiri. Item soal selidik berstruktur telah dibina berpandukan kajian-kajian lampau serta terbukti kesahihan dan kebolehpercayaannya. Sejumlah 692 borang soal selidik diedar dengan pulangan 360 borang soal selidik yang menggambarkan kadar maklum balas sebanyak 52 peratus. Hasil kajian mendapati orientasi pasaran dalaman mempunyai hubungan yang signifikan dan positif terhadap komitmen pekerja terhadap organisasi. Dapatan juga memperlihatkan bahawa orientasi pasaran dalaman mempunyai hubungan yang signifikan dan positif terhadap kepuasan kerja pekerja, manakala kepuasan kerja pekerja mempunyai hubungan yang signifikan dan positif terhadap komitmen pekerja terhadap organisasi. Hasil kajian juga menunjukkan bahawa kepuasan kerja pekerja merupakan perantara separa dalam hubungan antara orientasi pasaran dalaman dengan komitmen pekerja terhadap organisasi. Kajian ini diakhiri dengan perbincangan berkenaan sumbangan teori dan amalan, batasan kajian serta saranan untuk kajian pada masa hadapan.

Kata kunci: Orientasi Pasaran Dalaman, Kepuasan Kerja Pekerja, Komitmen Pekerja terhadap Organisasi, Pusat Asuhan Kanak-kanak

ACKNOWLEDGEMENTS

In the name of Allah S.W.T, the Most Gracious and the Most Merciful, I thank You for giving me the strength to complete this thesis.

First and foremost, my sincere gratitude and appreciation goes to my supervisors, Dr. Hj. Abdul Rahim bin Othman and Dr. Selvan a/l Perumal, for their professional guidance and devoting their expertise to guide me to reach this level. They have successfully guided me through some stressful times and were always willing to sharpen my understanding of this thesis.

Undoubtedly, this thesis would have been impossible to complete without the invaluable help of the managers of the participating childcare centres during the data collection. Special thanks are extended to all the respondents who have given their cooperation in completing the survey.

My appreciation is also extended to my father, Hj. Sulaiman Awang and other family members who have given me their prayers, encouragement and unfailing support for me to go through this journey.

A note of thanks also goes to all my friends, Dr. Abdullah, Dr. Abdul Shukor, Dr. Bayar, Saed, Maha, Wahid, Mona, Dr. Ghozali, Dr. Arfan, Roziah, Hamiza, Dr. Zeravan and Dwi for their invaluable help, moral support and friendship throughout the tenure of our study.

Finally and the most important, I would like to extend my gratitude and affection to my beloved husband, Mohd Yusri Shahril Ismail and son, Amsyar Danial. Thank you for providing me with overwhelming patience, support, love and inspiration that has greatly facilitated the completion of this challenging work.

TABLE OF CONTENTS

TITLE PAGE	i
CERTIFICATION OF DISSERTATION WORK	ii
PERMISSION TO USE	iv
ABSTRACT	v
ABSTRAK	vi
ACKNOWLEDGEMENTS	vii
LIST OF TABLES	xiv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii
LIST OF ABBREVIATIONS	xix
CHAPTER ONE: INTRODUCTION	1
1.1 Background of the study	1
1.2 Childcare Centres in Malaysia	6
1.3 Problem Statement	10
1.4 Research Questions	17
1.5 Research Objectives	17
1.6 Significance of the Study	18
1.7 Scope of the Study	22
1.8 Definition of Major Terms in the Study	23
1.8.1 Employees' Organisational Commitment (EOC)	23
1.8.2 Internal Market Orientation (IMO)	24
1.8.3 Employee Job Satisfaction (EJS)	24
1.8.4 Childcare Centre	24
1.8.5 Childcare Employee	24
1.9 Organisation of the Dissertation	25
CHAPTER TWO: LITERATURE REVIEW	26
2.1 Introduction	26

2.2	Employees' Organisational Commitment (EOC)	27
2.2.1	Definitions of EOC	27
2.2.2	Dimensions and Measurements of EOC	32
2.3	Internal Market Orientation (IMO)	40
2.3.1	Definitions of IMO	41
2.3.2	Dimensions and Measurements of IMO	43
2.3.3	Past Studies on IMO and EOC	46
2.3.4	Past Studies on IMO and EJS	47
2.4	Employee Job Satisfaction (EJS)	50
2.4.1	Definitions of EJS	50
2.4.2	Dimensions and Measurements of EJS	53
2.4.3	Past Studies on EJS and EOC	54
2.4.4	EJS as a Mediator	62
2.5	Underpinning Theory of the Current Study	66
2.5.1	Two Factors Theory-Herzberg	66
2.5.2	Equity Theory	70
2.6	Gaps in the Literature	75
2.7	Summary of the Chapter	77
	CHAPTER THREE: RESEARCH METHODOLOGY	78
3.1	Introduction	78
3.2	Theoretical Framework	78
3.3	Hypotheses Development	80
3.3.1	IMO and EOC	80
3.3.2	IMO and EJS	81

3.3.3	EJS and EOC	81
3.3.4	Mediating Role of EJS	82
3.4	Research Design	83
3.5	Unit of Analysis	83
3.6	Sampling Design	84
3.6.1	Population	84
3.6.2	Sampling Frame	85
3.6.3	Sample Size	86
3.6.4	Sampling Technique	88
3.7	Operational Definition	89
3.7.1	IMO	89
3.7.2	EJS	90
3.7.3	EOC	91
3.8	Measurement of Variables or Instrumentation	92
3.9	Questionnaire Design	92
3.9.1	Independent Variable (IMO)	93
3.9.2	Mediator Variable (EJS)	97
3.9.3	Dependent Variable (EOC)	99
3.9.4	Demographic Section	101
3.10	Translation of the Questionnaire	101
3.11	Pilot Study	102
3.11.1	Measuring the Reliability and Validity of the Measure for Pilot Study	103
3.12	Data Collection	107
3.12.1	Data Collection Procedures	108

3.13	Technique of Data Analysis	109
3.13.1	Reliability Analysis	109
3.13.2	Validity Analysis	110
3.13.3	Descriptive Analysis	111
3.13.4	Preparing Data for Multivariate Analysis	112
3.13.5	Hypotheses Testing (Multiple Regression and Correlation)	112
3.14	Summary of the Chapter	113

CHAPTER FOUR: RESEARCH FINDINGS **114**

4.1	Introduction	114
4.2	Response Rate	114
4.3	Tests for Non-response Bias	116
4.4	Profile of Respondents	117
4.5	Testing the Goodness of the Measure	119
4.6	Testing the Validity of the Constructs	119
4.6.1	Factor Analysis of IV Construct (IMO)	121
4.6.2	Factor Analysis of MV Construct (EJS)	124
4.6.3	Factor Analysis of DV Construct (EOC)	125
4.7	Reliability Analysis	126
4.8	Descriptive Analysis of the Constructs	127
4.9	Hypotheses Testing Procedures	129
4.10	Pearson Correlation Analysis	130
4.11	Checking the Requirements or Procedures before Performing Regression Analysis	132
4.11.1	Detecting Outliers	134

4.11.2	Checking the Multicollinearity	134
4.11.3	Normality Testing	135
4.11.4	Testing the Linearity, Homoscedasticity and the Independence of Errors	139
4.12	Hypotheses Testing and Regression Analysis Power	140
4.13	IMO and EOC	140
4.14	IMO and EJS	142
4.15	EJS and EOC	143
4.16	Tests for Mediation	145
4.16.1	Mediation Effects of EJS	147
4.17	Summary of the Findings	153
CHAPTER FIVE: DISCUSSIONS, CONCLUSIONS AND RECOMMENDATIONS		155
5.1	Introduction	155
5.2	Recapitulation of the Study's Findings	155
5.3	Discussion	161
5.3.1	IMO and EOC	161
5.3.2	IMO and EJS	166
5.3.3	EJS and EOC	170
5.3.4	The Mediating Role of EJS	171
5.4	Contributions of the Study	174
5.4.1	Theoretical Contributions	175
5.4.2	Practical Contributions	

5.5	Limitations of the Study	181
5.5.1	Causality	181
5.4.2	Generalisability	182
5.4.3	Methodology	182
5.6	Suggestions for Future Research	183
5.7	Conclusion	184
	REFERENCES	186
	APPENDICES	216

LIST OF TABLES

Table 1.1	Number of Registered and Licensed Childcare Centres 2007-2012 in Malaysia	2
Table 1.2	Number of Registered and Licensed Childcare Centres in Malaysia, 2012 by State	3
Table 2.1	Summary of Past Empirical Research on Employees' Organisational Commitment (EOC)	38
Table 2.2	Summary of Past Empirical Research on Internal Market Orientation (IMO)	49
Table 2.3	Summary of Past Empirical Research on Employee Job Satisfaction (EJS)	60
Table 2.4	Summary of Past Empirical Research on EJS as a Mediator	65
Table 3.1	Sample Frame	86
Table 3.2	Sample Size for a Given Population Size	87
Table 3.3	Desired Sample Size of Each State	88
Table 3.4	Measurement of Variables and Items	92
Table 3.5	Items of IMO	95
Table 3.6	Items of EJS	98
Table 3.7	Items of EOC	100
Table 3.8	Reliability Analysis of Pilot Test	106
Table 4.1	Respondents' Response Rate	115
Table 4.2	Tests for Non-response Bias	116
Table 4.3	Profile of Respondents	118
Table 4.4	Factor Analysis of IMO Construct	123
Table 4.5	Factor Analysis of EJS Construct	124
Table 4.6	Factor Analysis of EOC Construct	125

Table 4.7	Reliability Coefficient for Each Construct	126
Table 4.8	Descriptive Statistic of the Constructs (n=360)	129
Table 4.9	Pearson Correlation Analysis	131
Table 4.10	Multicollinearity Test	135
Table 4.11	Skewness and Kurtosis	138
Table 4.12	Normality Test of the Residuals	138
Table 4.13	Regression Result of the Different Aspects of IMO on EOC	141
Table 4.14	Regression Result of the Different Aspects of IMO on EJS	143
Table 4.15	Regression Result of EJS on EOC	144
Table 4.16	Regression Analysis of Mediating Assumptions of IMIG	148
Table 4.17	Mediating Effect of EJS on IMIG and EOC	149
Table 4.18	Regression Analysis of Mediating Assumptions of IC	150
Table 4.19	Mediating Effect of EJS on IC and EOC	151
Table 4.20	Regression Analysis of Mediating Assumptions of RTI	151
Table 4.21	Mediating Effect of EJS on RTI and EOC	152
Table 4.22	Summary of the Hypotheses Testing Results	154

LIST OF FIGURES

Figure 1.1:	Number of Registered and Licensed Childcare Centres 2007-2012 in Malaysia	2
Figure 1.2:	Comparison between the Number of Registered and Licensed and Unregistered and Unlicensed Number of Childcare Centres in Malaysia	4
Figure 2.1:	A Two Factor Theory-Herzberg	70
Figure 3.1	A Theoretical Framework	79
Figure 4.1	Histogram of the Regression Residuals of EOC Variable	136
Figure 4.2	Testing Normality Using Normal Probability Plot of EOC Variable	137
Figure 4.3	Testing Normality Using Q-Q Plot	
Figure 4.4	Testing Normality Using Boxplot Plot of EOC Variable	137
Figure 4.5	Scatterplot of the Residuals of EOC Variable	139
Figure 4.6	The Diagram of Mediator Variable	146

LIST OF APPENDICES

Appendix 1	Questionnaire in English Version	216
Appendix 2	Borang Soal Selidik Versi Bahasa Malaysia	227
Appendix 3	Reliability Analysis of Pilot Study	238
Appendix 4	Tests for Non-response Bias	247
Appendix 5	Profile of Respondents	249
Appendix 6	Factor Analysis of IMO	254
Appendix 7	Factor Analysis of EJS	256
Appendix 8	Factor Analysis of EOC	257
Appendix 9	Reliability Coefficient of Constructs	258
Appendix 10	Descriptive Analysis of Constructs	261
Appendix 11	Pearson Correlation Analysis	262
Appendix 12	Multicollinearity Test	263
Appendix 13	Normality Testing – Histograms and P-P Plots	264
Appendix 14	Normality Testing – Q-Q Plots and Boxplots	265
Appendix 15	Normality Testing – Skewness and Kurtosis	266
Appendix 16	Normality Test of Residuals	267
Appendix 17	Testing the Linearity, Homoscedasticity and Independence of Errors – Scatterplots	268
Appendix 18	Regression Result of IMIG, IC, RTI on EOC	269
Appendix 19	Regression Result of IMIG, IC, RTI on EJS	270
Appendix 20	Regression Result of EJS on EOC	271
Appendix 21	Mediation Effect of EJS on IMIG and EOC	272

Appendix 22	Mediation Effect of EJS on IC and EOC	273
Appendix 23	Mediation Effect of EJS on RTI and EOC	274

LIST OF ABBREVIATIONS

CFA	Confirmatory Factor Analysis
EFA	Exploratory Factor Analysis
EJS	Employee Job Satisfaction
EOC	Employees' Organisational Commitment
HRM	Human Resource Management
IC	Internal Communication
IMIG	Internal Market Intelligence Generation
IMO	Internal Market Orientation
JPANS	Jabatan Perkhidmatan Awam Negeri Sabah
KMO	Kaiser-Meyer-Olkin
MIS	Management Information System
NFCL	Nagarjuna Fertilizers and Chemicals Limited
OB	Organisation Behaviour
RTI	Response to Intelligence
SMEs	Small and Medium Enterprises
SPSS	Statistical Package for Social Science
TQM	Total Quality Management
VIF	Variance Inflation Factor

CHAPTER ONE

INTRODUCTION

1.1 Introduction

This introductory chapter consists of the background of the research, the statement of the problems for the study, the research questions, the research objectives, the significance of the study, the scope of the study, the definition of the terms and the organisation of the dissertation.

1.2 Background of the Study

The childcare sector has grown tremendously over the years in Malaysia, due to the growing number of women who are joining the paid labour force (Omar, Abu, Sapuan, Aziz & Nazri, 2010). In fact, the number of childcare centres in Malaysia has been steadily increasing and is expected to continue to increase in the future. This is largely due to the active campaign of the Malaysian Government for early childhood education, which is based on the important role played by formal early childhood education (National Family and Population Board Report “Kementerian Pembangunan Wanita, Keluarga dan Masyarakat”, 2008). This significance increase in the number of registered and licensed childcare centres is reflected in Table 1.1 and Figure 1.1 (Childcare Centre Statistical Report “Kementerian Pembangunan Wanita, Keluarga dan Masyarakat”, 2012).

The contents of
the thesis is for
internal user
only

REFERENCES

- Abdullah, R., Musa, M., Zahari, H., Rahman, R., & Khalid, K. (2011). The study of employee satisfaction and its effects towards loyalty in hotel industry in Klang Valley, Malaysia. *International Journal of Business and Social Science*, 2(3), 147-155.
- Abzari, M. (2011). The effect of internal marketing on organizational commitment from market orientation viewpoint in hotel industry in Iran. *International Journal of Marketing Studies*, 3(1), 147-155.
- Adam, J. S. (1963). Toward an understanding of inequity. *Journal of Abnormal and Social Psychology*, 67, 422-436.
- Adey, N. H., & Bahari, F. (2010). Hubungan antara kecerdasan emosi, kepuasan kerja dan komitmen terhadap organisasi. *Jurnal Kemanusiaan*, 16, 62-82.
- Allen, J. K. (2006). G. T. Reilly creates a sense of belonging. *Journal of Accountancy*, 201(5) 39-39.
- Allen, N. J., & Meyer, J. P. (1990). The measurement and antecedents of affective continuance, and normative commitment to the organization. *The British Psychological Society*, 63, 1-18.
- Alllison, P. D. (1999). *Multiple regression: A primer*. UK: Pine Forge Press.
- Al-Marri, K., Ahmed, A. M. M. B., & Zairi, M. (2007). Excellence in service: An empirical study of the UAE banking sector. *International Journal of Quality and Reliability Management*, 24(2), 164-176.

- Aluja, A., Blanch, A., & Garcia, L. F. (2005). Dimensionality of the maslach burnout inventory in school teachers: A study of several proposals. *European Journal of Psychological Assessment*, 21(1), 67-76.
- Anvari, R., Amin. S. M., Ungku Ahmad, U. N., Seliman, S., & Garmsari, M. (2011). The relationship between strategic compensation practices and affective organizational commitment. *Interdisciplinary Journal of Research in Business*, 1(2), 44-55.
- Ary, D., Jacobs, L. C., & Razavieh, A. (1996). *Introduction to research in education*. Orlando, FL: Harcourt Brace and Co.
- Baah, K. D., & Amoako, G. K. (2011). Application of Frederick Herzberg's Two-Factor Theory in assessing and understanding employee motivation at work: A Ghanaian perspective. *European Journal of Business and Management*, 3(9), 1-8.
- Baakile, M. (2011). Comparative analysis of teachers' perception of equity, pay satisfaction, affective commitment and intention to turnover in Bostwana. *Journal of Management Research*, 3(1), 1-21.
- Bakhshi, A., Kumar, K., & Rani, E. (2009). Organizational justice perceptions as predictor of job satisfaction and organization commitment. *International Journal of Business and Management*, 4(9), 145-154.
- Balfour, D. L., & Wechsler, B. (1991). Commitment, performance, and productivity in public organizations. *Public Productivity and Management Review*, 14(4), 355-367.
- Barnes, N. G., & Adamczyk, D. (1993). Booming business, minimal marketing: The childcare industry. *Health Marketing Quarterly*, 10(3/4), 137-145.

- Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51(6), 1173-1182.
- Becker, H. S. (1960). Notes on the concept of commitment. *American Journal of Sociology*, 66, 32-42.
- Becker, T. E., & Billings, R. S. (1993). Profiles of commitment: An empirical test. *Journal of Organizational Behavior*, 14(2), 177-190.
- Becker, T. E., Randal, D. M., & Riegel, C. D. (1995). The multidimensional view of commitment and theory of reasoned action: A comparative evaluation. *Journal of Management*, 21(4), 617-638.
- Bencsik, A., & Nagy, Z. (2007). Practice-related problems and solutions on the field of improving worker satisfaction. *Problems and Perspectives in Management*, 5(3), 558-69.
- Bentein, K., Vandenberg, R., Vandenberghe, C., & Stinglhamber, F. (2005). The role of change and the relationship between commitment and turnover: A latent growth modeling approach. *Journal of Applied Psychology*, 90(3), 468-482.
- Bernal, J. G., Castel, A. G., Navarro, M. M., & Torres, P. R. (2005). Job satisfaction: Empirical evidence of gender differences. *Women in Management Review*, 20(4), 279-288.
- Berry, L. L. (1981). The employee as customer. *Journal of Retail Banking*, 3, 25-28.
- Blaikie, N. (2003). *Analyzing quantitative data: From description to explanation*. London: Sage Publications.

- Blankson, C., Motwani, J. G., & Levenburg, N. M. (2006). Understanding the patterns of market orientation among small business. *Marketing Intelligence and Planning*, 24(6), 572-590.
- Blau, D. M. (2000). The production of quality in child-care centers: Another look. *Applied Developmental Science*, 4(3), 136-148.
- Bluedorn, A. (1980). Managing turnover strategically. *Business Horizons*, 25(2), 6-12.
- Boselie, P., & Wiele, V. D. T. (2002). Employee perceptions of HRM and TQM, and the effects on satisfaction and intent to leave. *Managing Service Quality*, 12(3), 165-172.
- Bradburn, N., Sudman, S., & Wansink, B. (2004). *Asking questions: The definitive guide to questionnaire design-for market research, political polls, and social and health questionnaires*. San Francisco: Jossey-Bass.
- Briggs, S. R., & Cheek, J. M. (1986). The role of factor analysis in the development and evaluation of personality scales. *Journal of Personality*, 54, 106-148.
- Brislin, R. (1986). The wording and translation of research instruments. In W. J. Lonner & J. W. Berry (Eds.), *Field methods in cross-cultural research* (pp. 137-201). Beverly Hills, CA: Sage Publications.
- Buchanan, B. (1974). Building organizational commitment: The socialization of managers in work organization. *Administrative Science Quarterly*, 19, 533-546.
- Bullock, L. M. (2003). The measurement of organizational commitment. *Journal of Vocational Behavior*, 14, 224-247.
- Burke, P. J., & Reitzes, D. C. (1991). An identity theory approach to commitment. *Social Psychology Quarterly*, 54(3), 239-251.

- Byrne, B. M. (1998). *Structural equation modeling with LISREL, PRELIS, and SIMPLIS, basic concepts, applications, and programming*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Bytyqi, F., Reshani, V., & Hasani, V. (2010). Work stress, job satisfaction and organizational commitment among public employees before privatization. *European Journal of Social Sciences*, 18(1), 156-162.
- Carrell, M. R., & Dittrich, J. E. (1978). Equity theory: The recent literature, methodological considerations, and new directions. *The Academy of Management Review*, 3(2), 202-210.
- Caruana, A., & Calleya, P. (1998). The effect of internal marketing on organizational commitment among retail bank managers. *International Journal of Bank Marketing*, 16(3), 108-116.
- Cavana, R., Delahaye, B., & Sekaran, U. (2001). *Applied business research: Qualitative and quantitative methods*. Australia: John Wiley & Sons.
- Che Rose, R., Kumar, N., & Pak, O. G. (2009). The effect of organizational learning on organizational commitment, job satisfaction and work performance. *The Journal of Applied Business Research*, 25(6), 55-66.
- Chiam, H. K. (2008). Child care in Malaysia: Then and now. *International Journal of Child Care and Education Policy*, 2(2), 31-41.
- Chipty, T. (1995). Economic effects on quality regulations in the day-care industry. *The American Economic Review*, 85(2), 419-424.

- Chuang, N. K., Yin, D., & Jenkins, M. D. (2009). Intrinsic and extrinsic factors impacting casino hotel chefs' job satisfaction. *International Journal of Contemporary Hospitality Management*, 21(3), 323-340.
- Churchill, N. C. (1992). Research issues in entrepreneurship. In D. L. Sexton & J. D. Kasarda (Eds), *The State of the Art of Entrepreneurship*. (pp. 579-665). Boston, MA: PWS-Kent Publishing House.
- Clegg, C. W. (1983). Psychology of employee lateness, absence, and turnover: A methodological critique and an empirical study. *Journal of Applied Psychology*, 68(1), 88-101.
- Cleveland, G. H., & Hyatt, D. E. (2000, January). *Child care workers' wages: New evidence on returns to education, experience, job tenure and auspice*. Paper presented at the Workshop on the Economics of Child Care at IZA, Bonn.
- Cleveland, G., Gunderson, M., & Hyatt, D. (2003). Union effects in low-wage services: Evidence from Canadian childcare. *Industrial and Labor Relations Review*, 56(2), 295-305.
- Coakes, S. J., & Steed, L. G. (2003). *SPSS analysis without anguish version 11.0 for windows*. Australia: John Wiley & Sons.
- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences* (2nd ed.). Mahwah, N. J: Erlbaum.
- Cooper, D. R., & Schindler, P. S. (2006). *Business research methods* (9th ed.). New York: McGraw-Hill, Inc.
- Cramer, D. (1998). *Fundamental statistics for social research: Step by step calculations and computer techniques using SPSS for windows*. London: Routledge.

- Cranny, C. J., Smith, P. C., & Stone, E. F. (1992). *Job satisfaction: How people feel about their jobs and how it affects their performance*. New York: Lexington Books.
- Creswell, J. W. (2002). *Educational research: Planning, conducting, and evaluating quantitative and qualitative research*. Upper Saddle River, NJ: Pearson.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika*, 16(3), 297-334.
- Cuong, D. M., & Swierczek, F. W. (2008). Corporate culture, leadership competencies, job satisfaction, job commitment, and job performance: A comparison of companies in Vietnam and Thailand. *Journal of American Academy of Business*, 13(1), 159-165.
- Daneshfard, C., & Ekvaniyan, K. E. (2012). Organizational commitment and job satisfaction in Islamic Azad University. *Interdisciplinary Journal of Contemporary Research in Business*, 3(9), 168-181.
- Davis, D., & Cosenza, R. M. (1998). *Business research for decision making* (2nd ed.). Boston: PWS-Kent Publishing House.
- Davis, E. E., & Ceglowski, D. (August, 2001). *Assessment of child care quality in four countries in Minnesota*. Retrieved from <http://www.education.umn.edu/publications/measuringup/mureport.pdf>.
- Davis, J. L. (2000). *Firm-level entrepreneurship and performance: An examination and extension of relationships and measurements of the entrepreneurial orientation (EO) construct*. Paper presented at the meeting of University of Texas, Arlington.
- Day, G. S. (1990). *Market-driven strategy: Processes for creating value*. New York: The Free Press.

- Day, G. S. (1998). What does it mean to be market driven? *Business Strategy Review*, 9(1), 1-14.
- Deconinck, J., & Bachmann, D. (2007). The impact of equity sensitivity and pay fairness on marketing managers' job satisfaction, organizational commitment and turnover intentions. *Marketing Management Journal*, 17(2), 134-141.
- Department of Social Welfare. (2011, January). *Taska berdaftar lebih terjamin*. Retrieved from <http://www.jkm.mpwkm.gov.my>
- Department of Social Welfare. (2012, March). *Kursus Asas Asuhan Kanak-kanak di taska*. Retrieved from <http://www.jkm.mpwkm.gov.my>
- Deshpande, R., Farley, J. U., & Webster, F. E. (1993). Corporate culture, customer orientation and innovativeness in Japanese firms: A quadrant analysis. *Journal of Marketing*, 57(1), 23-37.
- Dilman, D. A. (1978). *Mail and telephone surveys: The total design method*. New York: John Wiley & Sons.
- Doherty, G., Forer, B., Lero, D. S., Goelman, H., & LaGrange, A. (2006). Predictors of quality in family childcare. *Early Childhood Research Quarterly*, 21, 296-312.
- Doraisamy, G. S. (2007). *Hubungan tekanan kerja dan kepuasan kerja dengan komitmen terhadap organisasi: Satu kajian di ibu pejabat Jabatan Kerja Raya (JKR), Malaysia* (Master's thesis). Universiti Utara Malaysia, Malaysia.
- Dougherty, T. W., Bluedorn, A. C., & Keon, T. L. (1985). Precursors of employee turnover: A multiple-sample causal analysis. *Journal of occupational Behavior*, 6(4), 259-271.

- Edo, V. T., Garcia, J. C., & Tena, M. A. M. (2010). Internal market orientation and its influence on the satisfaction of contact personnel. *The Services Industries Journal*, 30(8), 1279-1297.
- Etzioni, A. (1975). *A comparative analysis of complex organizations*. New York: Free Press.
- Farzad, A., Nahavandi, N., & Caruana, A. (2008). The effect of internal marketing on organizational commitment in Iranian banks. *American Journal of Applied Sciences*, 5(11), 1480-1486.
- Feinstein, A. H., & Vondrasek, D. (2001). *A study of relationships between job satisfaction and organizational commitment among restaurant employees*. Paper presented at the Conference on Hotel Administration, University of Nevada, Las Vegas.
- Field, A. (2000). *Discovering statistics using SPSS for windows*. London: Sage Publications.
- Fields, D. L., & Blum, T. C. (1997). Employee satisfaction in work groups with different gender composition. *Journal of Organizational Behavior*, 18(2), 181-196.
- Fisher, R. J., & Maitz, E. (1997). Enhancing communication between marketing and engineering: The moderating role of relative functional identification. *Journal of Marketing*, 61(3), 54-70.
- Flynn, B. B., Schroeder, R. C., & Sakakibara, S. (1994). A framework for quality management research and an associated measurement instrument. *Journal of Operations Management*, 11, 339-405.

- Fowler, J. F. (2002). *Survey research methods* (3rd ed.). Thousand Oaks, CA: Sage Publications.
- Frean, A. (2008, December 11). Childcare is bad for your baby, working parents are warned. *The Times*. Retrieved from <http://www.times.com>
- Goldberg, L. R., & Velicer, W. F. (2006). Principles of exploratory factor analysis. In S. Strack (Ed.), *Differentiating normal and abnormal personality* (2nd ed.). New York: Springer.
- Gounaris, S. (2006). Measuring internal market orientation in services: Some empirical evidence. *Journal of Business Research*, 59(4), 432-438.
- Gounaris, S. (2008). The notion of internal market orientation and employee job satisfaction: Some preliminary evidence. *Journal of Services Marketing*, 22(1), 68-90.
- Gounaris, S., Vassilikopoulou, A., & Chatzipanagiotou, K. C. (2010). Internal-market orientation: A misconceived aspect of marketing theory. *European Journal of Marketing*, 44(11/12), 1667-1699.
- Gray, D. M. (2010). *Putting internal market orientation into behavioral patterns employed during marketing strategy implementation*. Paper presented at the Conference on Marketing Strategy, Macquarie University.
- Green, S. B., Salkind, N. J., & Akey, T. M. (1997). *Using SPSS for windows: Analyzing and understanding data*. New Jersey: Prentice-Hall.
- Grigg, S. H. (2009). *The impact of job satisfaction, organizational commitment, and intent to leave on employee retention: An investigation within the child care industry* (Doctoral dissertation). Capella University.

- Guerrero, L. K., Andersen, P. A., & Afifi, W. A. (2007). *Close encounters: Communication in relationships* (2nd ed.). Thousands Oak, CA: Sage Publications.
- Guilbault, M. (2010). *Customer mind-set: Investigating a measure of market orientation using higher education as the context* (Doctoral dissertation). Anderson University.
- Hackman, J. R., & Oldham, G. R. (1976). Motivation through design of work. *Organizational Behavior and Human Performance*, 16, 250-279.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1998). *Multivariate data analysis* (5th ed.). Upper Saddle River, NJ: Prentice-Hall.
- Hair, J. F., Anderson, R. E., Tatham, R. L. & Black, W. C. (2010). *Multivariate data analysis* (7th ed.). USA: Prentice-Hall.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006). *Multivariate data analysis* (6th ed.). USA: Prentice-Hall.
- Hall, D. T., Schneider, B., & Nygren, H. T. (1970). Personal factors in organizational identification. *Administrative Science Quarterly*, 15, 176-190.
- Hanushek, E. A., & Rivkin, S. G. (2007). Pay, working conditions and teacher quality. *The Future of Children*, 17(1), 69-86.
- Hashim, N. M. (2012, January 21). 2,077 taska belum daftar. *Utusan Malaysia*. Retrieved from <http://www.utusanmalaysia.com>
- Hassan, A. (2002). Organizational justice as a determinant of organizational commitment and intention to leave. *Asian Academy of Management Journal*, 7(2), 55-66.
- Herman, R. E. (2005). HR managers as employee-retention specialists. *Employee Relations Today*, Summer, 1-7.

- Herzberg, F. (1968). One more time: how do you motivate employees? *Harvard Business Review*, 46(1), 53-62.
- Hong, T. T. & Waheed, A. (2011). Herzberg's Motivation-Hygiene Theory and job satisfaction in the Malaysian retail sector: The mediating effect of love of money. *Asian Academy of Management Journal*, 16(1), 73-94.
- Houston, F. S. (1986). The marketing concept: What it is and what it is not. *Journal of Marketing*, 50, 81-87.
- Inoguchi, J. (2011). Implementation of market orientation in small sized company: Case study on a Japanese apparel manufacturer. *International Journal of Emerging Sciences*, 1(3), 200-210.
- Iram, U., & Butt, M. S. (2004). Socioeconomic and environmental determinants of child-care patterns of preschoolers in Pakistan. *International Journal of Social Economics*, 31(3), 218-238.
- Isa, Z. (2007, March). Wajarkah ibu bapa dihukum? *Buletin Yayasan Dakwah Islamiah Malaysia*, 1(4). Retrieved from <http://www.buletinyadim.com>
- Islam, R., & Ismail, A. (2008). Employee motivation: A Malaysian perspective. *International Journal of Commerce and Management*, 18, 344-362.
- Ismail, A., Guatleng, O., Cheekiong, T., Ibrahim, Z., & Ajis, M. N. (2009). The indirect effect of distributive justice in the relationship between pay structure and work attitudes and behavior. *European Journal of Social Sciences*, 11(2), 234-248.
- Jabatan Perdana Menteri (2011, March). Pendidikan awal pelaburan terbaik negara. *Berita PERMATA*. Retrieved from <http://www.beritapermata.jpm.gov.mymhtml.mht>

- Jabatan Perdana Menteri. (2006). *World Bank Report*. Retrieved from <http://www.beritapermata.jpm.gov.mymhtml.mht>
- Jain, A. K., Giga, S. I., & Cooper, C. L. (2009). Employee wellbeing, control and organizational commitment. *Leadership and Organization Development Journal*, 30(3), 256-273.
- Jamaludin, Z. (2009). Perceived organizational justice and its impact to the development of commitments: A regression analysis. *World Journal of Management*, 1(1), 49-61.
- Jaworski, B. J., & Kohli, A. K. (1993). Market orientation: Antecedents and consequences. *Journal of Marketing*, 57, 53-70.
- Johnson, W. R., & Jones-Johnson, G. (1992). Differential predictors of union and company commitment: Parallel and divergent models. *Psychology*, 29, 1-12.
- Jones, E., Busch, P., & Dacin, P. (2003). Firm market orientation and salesperson customer orientation: Interpersonal and intrapersonal influences on customer service and retention in business-to-business buyer-seller relationships. *Journal of Business Research*, 56(4), 323-340.
- Judge, T. A., & Hulin, C. L. (1993). Job satisfaction as a reflection of a disposition: A multiple source causal analysis. *Organizational Behavior and Human Decisions Processes*, 56, 388-421.
- Kaptijn, R. (2009). *Assessing affective commitment in the Three-Component Model and the Two Factor Theory: A comparison between the theories of Meyer and Allen and Herzberg, Mausner and Snyderman* (Master's thesis). University of Twente.

- Kara, A., Spillan, E. J., & DeShields Jr., W. O. (2005). The effect of a market orientation on business performance: A study of small-sized service retailers using MARKOT scale. *Journal of Small Business Management*, 43(2), 105-118.
- Kaur, G., Sharma, R. D., & Seli, N. (2009). Internal market orientation in Indian banking: An empirical analysis. *Managing Service Quality*, 19(5), 595-627.
- Kementerian Pembangunan Wanita, Keluarga dan Masyarakat. (2012). *Childcare Centre Statistical Report*. Retrieved from <http://www.kpwkm.gov.my>
- Kementerian Pembangunan Wanita, Keluarga dan Masyarakat. (2006). *Human Resource Statistical Report*. Retrieved from <http://www.kpwkm.gov.my>
- Kementerian Pembangunan Wanita, Keluarga dan Masyarakat. (2011). *Human Resource Statistical Report*. Retrieved from <http://www.kpwkm.gov.my>
- Kementerian Pembangunan Wanita, Keluarga dan Masyarakat. (2008). *National Family and Population Board Report*. Retrieved from <http://www.kpwkm.gov.my>
- Kementerian Pembangunan Wanita, Keluarga dan Masyarakat. (2011). *National Family and Population Board Report*. Retrieved from <http://www.kpwkm.gov.my>
- Kerlinger, F. N., & Lee, H. B. (2000). Foundations of behavioral research (4th ed.). Orlando, US: Harcourt College Publishers.
- Keskin, H. (2006). Market orientation, learning orientation, and innovation capabilities in SMEs: An extended model. *European Journal of Innovation Management*, 9(4), 396-417.
- Khalifa, M. H. E., & Truong, Q. (2009). The relationship between employee perceptions of equity and job satisfaction in the Egyptian private universities. In E. Kaynak & T. D. Hancar (Eds.), *Environment of Increasing Regional and Global Concern* (pp. 405-413).

- Khalifa, M. H. E., & Truong, Q. (2010). The relationship between employee perceptions of equity and job satisfaction in the Egyptian private universities. *European Journal of Business and Economics*, 3(5), 135-150.
- Kiani, H. S., Khurshid, O., Ahsan, A., & Sajid, A. (2007). *Exploring 'employee satisfaction' as a quality and productivity enhancement tool for IT sector of Pakistan*. Paper presented at CASE, Islamabad.
- King, N. (1970). Clarification and evaluation of the Two-Factor Theory of job satisfaction. *Psychological Bulletin*, 74(1), 18-31.
- Kohli, A. K., & Jaworski, B. J. (1990). Market orientation: The construct, research propositions and managerial implications. *Journal of Marketing*, 54, 1-18.
- Lahai, M. M. R., Sail, R. M., Muhamad, M., & Suandi, T. (2004). Relationship between the individual facets of job, job satisfaction and organizational commitment. *Pertanika Journal of Social Science and Human*, 12(1), 11-20.
- Lambert, E. G., Hogan, N. L., & Barton, S. M. (2001). The impact of job satisfaction on turnover intent: A test of a structural measurement model using a national sample of workers. *The Social Science Journal*, 38, 233-250.
- Lambert, E. G., Hogan, N. L., & Griffin, M. L. (2007). The impact of distributive and procedural justice on correctional staff job stress, job satisfaction, and organizational commitment. *Journal of Criminal Justice*, 35(6), 644-656.
- Laurel, B. (2003). *Design research: Methods and perspective*. Boston, MA: MIT Press.
- Leary, M. R. (2004). *Introduction to behavioral research methods* (4th ed.). USA: Pearson Education.

- Lee, S. H., & Olshfski, D. (2002). Employee commitment and firefighters: It's my job. *Public Administration Review*, 62, 108-114.
- Leimbach, M. (2006). *Redefining employee satisfaction: Business performance, employee fulfillment, and leadership practices* (Wilson Learning Worldwide). Retrieved from <http://www.wilsonlearningworldwide.com>
- Lemons, M. A., & Jones, C. A. (2001). Procedural justice in promotion decisions: Using perceptions of fairness to build employee commitment. *Journal of Managerial Psychology*, 16(4), 268-280.
- Liang, T. L., Chan, L. C., Lin, C. W., & Huang, Y. L. (2011). Relationship between leadership behaviors and task performance: The mediation role of job satisfaction and the moderation role of social distance. *African Journal of Business Management*, 5(14), 5920-5928.
- Limpanitgul, T., & Jirotmontree, A. (2011). Effects of HR practices on internal influence and external representation: An empirical study of flight attendants. *Management of Sciences Review*, 1-15.
- Lin, S. C., & Lin, J. S. J. (2011). Impacts of coworkers' relationships on organizational commitment and intervening effects of job satisfaction. *African Journal of Business Management*, 5(8), 3396-3409.
- Lincoln, J. R., & Kalleberg, A. L. (1996). Commitment, quits, and work organization in Japanese and U.S. plants. *Industrial and Labor Relations Review*, 50(1), 39-59.
- Lings, I. N. (2000). The impact of internal market orientation on external market orientation and business performance: An empirical study of the U.K. retail market. *Journal of Marketing Research*, 30(4), 697-702.

- Lings, I. N. (2004). Internal market orientation: Constructs and consequences. *Journal of Business Research*, 57(4), 405-413.
- Lings, I. N., & Greenley, G. (2005). Measuring internal market orientation. *Journal of Service Research*, 7(3), 290-305.
- Lings, I. N., & Greenley, G. (2010). Internal market orientation and market-oriented behaviors. *Journal of Service Management*, 21(3), 321-343.
- Litwin, M. (1995). *How to ask survey questions. The Survey Kit* (Vol. 2). Beverly Hills, CA: Sage Publications.
- Liu, W. P., Yeung, A. S., & Farmer, S. (2001). What do parents want from day care services? Perspectives from Australia. *Early Childhood Research Quarterly*, 16, 385-393.
- Locke, E. A. (1969). What is job satisfaction. *Organizational Behavior and Human Performance*, 4(4), 309-336.
- Locke, E. A. (1976). *The nature and causes of job satisfaction. Handbook of industrial and Organizational Psychology*. Chicago: Rand McNally.
- Lumley, E. J., Coetzee, M., Tladinyane, R., & Ferreira, N. (2011). Exploring the job satisfaction and organizational commitment of employees in the information technology environment. *Southern African Business Review*, 15(1), 100-118.
- Macinati, M. S. (2008). The relationship between quality management systems and organizational performance in the Italian National Health Service. *Health Policy*, 85, 228-241.
- Mahmoud, M. A. (2011). Market orientation and business performance among SMEs in Ghana. *International Business Research*, 4(1), 241-251.

- Malik, M. E., & Naeem, B. (2011). Role of perceived organizational justice in job satisfaction: Evidence from higher education institutions of Pakistan. *Interdisciplinary Journal of Contemporary Research in Business*, 3(8), 662-673.
- Malik, M. E., & Naeem, B. (2011). Impact of perceived organizational justice on organizational commitment of faculty: Empirical evidence from Pakistan. *Interdisciplinary Journal of Research in Business*, 1(9), 92-98.
- Mani, V. (2010). Development of employee satisfaction index scorecard. *European Journal of Social Sciences*, 15(1), 129-139.
- Markovits, Y. (2011). Normative commitment and loyal boosterism: Does job satisfaction mediate this relationship? *MIBES Transactions*, 5(1), 73-89.
- McCartney, K. (2004, September). Current research on child care effects. *Children Cyclopedia*. Retrieved from <http://www.childencyclopedia.com/documents/McCartneyANGxp.pdf>.
- McGrath, G. E. (2009). *Internal market orientation as an antecedent to industrial service quality (Doctoral dissertation)*. Nova Southeastern University.
- McIntyre, R. M., Bartle, S., Landis, D., & Dansby, M. (2002). The effects of equal opportunity fairness attitudes on job satisfaction, organizational commitment, and perceived work group efficacy. *Military Psychology*, 14, 299-319.
- McKay, P. F., Avery, D. R., Tonidandel, S., Morris, M. A., Hernandez, M., & Hebl, M. R. (2007). Racial differences in employee retention: Are diversity climate perceptions the key? *Personnel Psychology*, 60(1), 35-62.
- McKinnon, D. P., Warsi, G., & Dwyer, J. H. (1995). A simulation study of mediated effect measures. *Multivariate Behavioral Research*, 30(1), 41-62.

- McNeese-Smith, D. K., & Nazarey, N. (2001). A nursing shortage: Building organizational commitment among nurses/practitioner application. *Journal of Healthcare Management*, 46(3), 173-187.
- Messmer, M. (2006). Building employee job satisfaction. *Employment Relations Today*, 32(2), 53-59.
- Meyer, J. P., & Allen, N. J. (1988). Links between work experiences and organizational commitment during a first years of employment: A longitudinal analysis. *The British Psychological Society*, 61, 195-209.
- Meyer, J. P., & Allen, N. J. (1991). A three-component conceptualization of organizational commitment. *Human Resource Management Review*, 1(1), 61-89.
- Meyer, J. P., Irving, P. G., & Allen, N. J. (1998). Examination of the combined effects of work values and early work experiences on organizational commitment. *Journal of Organizational Behavior*, 19(1), 29-52.
- Moody, N. B. (1996). Nurse faculty job satisfaction: National survey. *Journal of Professional Nursing*, 12, 277-288.
- Morrison, P. C., & Wirth, R. E. (1989). Work commitment among salaried professionals. *Journal of Vocational Behavior*, 34, 40-56.
- Mowday, R. T., Koberg, C. S., & McArthur, A. W. (1984). The psychology of withdrawal test of Mobley's intermediate linkages model of turnover in two samples. *Academy of Management Journal*, 27(1), 79-94.
- Mowday, R. T., Porter, L. W., & Steers, R. M. (1982). *Employee-organization linkages*. New York: Academic Press.

- Mowday, R. T., Steers, R. M., & Porter, L. W. (1979). The measurement of organizational commitment. *Journal of Vocational Behavior*, 14, 224-247.
- Narver, J. C., & Slater, S. F. (1990). The effect of a market orientation on business profitability. *Journal of Marketing*, 50(3), 20-35.
- Naude, P., Desai, J., & Murphy, J. (2003). Identifying the determinants of internal marketing orientation. *European Journal of Marketing*, 1205-1220.
- Neuman, L. W. (2003). *Social research methods. Qualitative and quantitative approaches*. New York: Pearson Education.
- Newman, M. (2002). Randomised controlled trial of specialist nurse intervention in heart failure. *Evidence Based Nursing*, 5(2), 55-59.
- Ngo, L. V., & Mathies, C. (2010). *Job satisfaction as a mediator of the effects of psychological climate perceptions on job performance in service firms*. Paper presented at ANZMAC.
- Northcraft, T., & Neale, H. (1996). *Organization behavior*. London: Prentice-Hall.
- Nunnally, J. C. (1967). *Psychometric theory*. New York: McGraw-Hill, Inc.
- Nunnally, J. C. (1978). *Psychometric theory*. New York: McGraw-Hill, Inc.
- Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric theory* (3rd ed.). New York: McGraw-Hill, Inc.
- Ogba, I. E. (2008). Commitment in the workplace: The impact of income and age on employee commitment in Nigerian banking sector. *Management Research News*, 31(11), 867-878.

- Oliver, N. (1990). Rewards, investments, alternatives and organizational commitment: Empirical evidence and theoretical development. *The British Psychological Society*, 63, 19-31.
- Omar, N. A., Abu, N. K., Sapuan, D. A., Aziz, N. A., & Nazri, M. A. (2010). Service quality and value affecting parent's satisfaction and behavioral intentions in a childcare centre using a structural approach. *Australian Journal of Basic and Applied Sciences*, 4(9), 4440-4447.
- Omar, N. A., Nazri, M. A., Abu, N. K., & Omar, Z. (2009). Parents' perceived service quality, satisfaction and trust of a childcare centre: Implication on loyalty. *International Review of Business Research Papers*, 5(5), 299-314.
- Omar, Z., & Ahmad, A. (2009). Why organizations adopt family-friendly policy: A case of corporate childcare centre in a manufacturing company. *Unitar E-Journal*, 5(1), 1-19.
- Padala, S. R. (2011). Employees' job satisfactions and organizational commitment in Nagarjuna Fertilizers and Chemicals Limited India. *Journal of Management and Business Studies*, 1(1), 17-27.
- Paik, Y., Parboteeah, K. P., & Shim, W. (2007). The relationship between perceived compensation, organizational commitment and job satisfaction: The case of Mexican workers in the Korean Maquiladoras. *The International Journal of Human Resource Management*, 18(10), 1768-1781.
- Pallant, J. (2001). *SPSS Survival Manual: A step by step guide to data analysis using SPSS for windows* (Version 10). Victoria: McPherson's Printing Group.

- Pallant, J. (2001). *SPSS Survival Manual: A step by step guide to data analysis using SPSS for windows* (1st ed.). Australia: Allen & Unwin.
- Pedhazur, E. J. (1997). *Multiple regression in behavioral research* (3rd ed.). Fort Worth, TX: Harcourt Brace.
- Peltier, J., Dahl, A., & Mulhern, F. (2009). *The relationship between employee satisfaction and hospital patient experience*. Paper presented at Forum for People Performance Management and Measurement.
- Pepe, M. (2010). The impact of extrinsic motivational dissatisfiers on employee level of job satisfaction and commitment resulting in the intent to turnover. *Journal of Business and Economic Research*, 8(9), 99-108.
- Perry, L. S. (1993). Effects of inequity on job satisfaction and self-evaluation in a national sample of African-American. *Journal Social Psychology*, 13(4), 565-574.
- Persatuan Pengasuh Berdaftar Malaysia (2012, January). *Taska berdaftar lebih terjamin*. Retrieved from: <http://www.persatuanpengasuhberdaftarmalaysia.com.my/mhtml.mht>
- Persatuan Taska Negeri Selangor (2011, January). *Kursus asas asuhan kanak-kanak di Pusat Latihan Vonad di Hentian Kajang*. Retrieved from: <http://www.ptns.com.my>
- Piercy, N. F., Harris, L. C., & Lane, N. (2002). Market orientation and retail operatives' expectations. *Journal of Business Research*, 55(4), 261-273.
- Porter, L. W., Steers, R. M., Mowday, R. T., & Boulian, P. V. (2004). Organizational commitment, job satisfaction and turnover among psychiatric technicians. *Journal of Applied Psychology*, 59, 603-609.

- Porter, M. (2006). Leader as strategist: Create a unique position. *Leadership Excellence*, 23(6), 6-7.
- Raja Aziz, R. A. R. (2006). *Kepuasan kerja dan komitmen terhadap organisasi* (Master's thesis). Universiti Utara Malaysia, Malaysia.
- Ramayah, T., Jantan, M., & Tadisina, S. K. (2001). *Job satisfaction: Empirical evidence for alternatives to JDI*. Paper presented at the National Decision Sciences Conference, San Francisco.
- Ritzer, G., & Trice, H. (1969). An empirical study of Howard Becker's side-bet theory. *Social Forces*, 47, 475-479.
- Rivera, P. V. (2001, May 20). Childcare industry sees dramatic growth spurt: Practitioners must use sound business skills to survive, experts say. *The Dallas Morning News*. Retrieved from <http://www.dallasmorningnews.com>
- Robbins, S. P. (2001). *Organizational behavior* (9th ed.). New Jersey: Prentice-Hall.
- Robson, C. (2002). *Real World Research* (2nd ed.). Oxford: Blackwell.
- Romzek, B. S. (1989). Personal consequences of employee commitment. *The Academy of Management Journal*, 32(3), 649-661.
- Romzek, B. S. (1990). Employee investment and commitment: The ties that bind. *Public Administration Review*, 50(3), 374-382.
- Romzek, B. S., & Hendricks, J. S. (1982). Organizational involvement and representative bureaucracy: Can we have it both ways? *American Political Science Review*, 76, 75-82.
- Roscoe, J. T. (1975). *Fundamental research statistics for behavioral sciences* (2nd ed.). Orlando: Holt, Rinehart & Winston, Inc.

- Rothmann, S., & Coetzer, E. (2002). The relationship between personality dimensions and job satisfaction. *Business Dynamics*, 11(1), 29-42.
- Rousseau, D. (1978). Characteristics of departments, positions, and individuals: Contexts for attitudes and behaviors. *Administrative Science Quarterly*, 23, 521-540.
- Ruekert, R. W. (1992). Developing a market orientation: An organizational strategy perspective. *International Journal of Research in Marketing*, 9(3), 225-245.
- Saif, S. K., Nawaz, A., Jan, F. A., & Khan, M. I. (2012). Synthesizing the theories of job-satisfaction across the cultural/attitudinal dimensions. *Interdisciplinary Journal of Contemporary Research in Business*, 3(9), 1382-1396.
- Salancik, G. R. (1977). Commitment and the control of organizational behavior and belief. *New Direction in Organizational Behavior*, 1-59.
- Salkind, N. J. (2000). *Statistics for people who (think they) hate statistics*. Thousand Oaks, CA: Sage Publications.
- Samad, S. (2011). The effects of job satisfaction on organizational commitment and job performance relationship: A case of managers in Malaysia's manufacturing companies. *European Journal of Social Sciences*, 18(4), 602-611.
- Saridakis, G., Torres, M. R., & Tracey, P. (2009). The endogeneity bias in the relationship between employee commitment and job satisfaction. *Working Paper Series*, 3, 1-15.
- Sekaran, U. (2000). *Research methods for Business: A skill-building approach*. New York: John Wiley & Sons.
- Sekaran, U. (2003). *Research methods for business: A skill business approach*. New York: John Wiley & Sons.

- Sekaran, U., & Bougie, R. (2010). *Research methods for business: A skill building approach* (5th ed.). UK: John Wiley & Sons.
- Shore, L. M., Barksdale, K., & Shore, T. H. (1995). Managerial perceptions of employee commitment to the organization. *The Academy of Management Journal*, 38(6), 1593-1615.
- Shukran, M. F., Fazil, A., Adzra'ai, M., Wan Sharifuddin, W. I. N., Abd Razak, N. E., & Muaaz, N. (2010). *Kajian-kajian lepas berkaitan pendidikan awal kanak-kanak di peringkat taska*. Paper presented at the Conference on Pendidikan Teknik dan Vokasional, UPSI, Malaysia.
- Siguaw, J. A., Brown, G., & Widing, R. E. I. (1994). The influence of the market orientation of the firm on sales force behavior and attitudes. *Journal of Marketing Research*, 31(1), 106-116.
- Sihombing, S. O., & Gustam, M. (2007). *The effect of internal marketing on job satisfaction and organizational commitment: An empirical study in a university setting*. Paper presented at the First PPM National Conference on Management Research, University of Pelita Harapan, Indonesia.
- Silva, P. (2006). Effects of disposition on hospitality employee job satisfaction and commitment. *International Journal of Contemporary Hospitality Management*, 18(4), 317-328.
- Simon, H. (1976). *Administrative behavior*. New York: Free Press.

- Slack, F. J., Orife, J. N., & Anderson, F. P. (2010). Effects of commitment to corporate vision on employee satisfaction with their organization: An empirical study in the United States. *International Journal of Management*, 27(3/1), 421-436.
- Smith, P. C., Kendall, L. M., & Hulin, C. L. (1969). *Measurement of satisfaction in work and retirement*. Chicago: Rand McNally.
- Sorensen, J. E., & Sorensen, T. L. (1974). The conflict of professionals in bureaucratic organizations. *Administrative Science Quarterly*, 19, 98-106.
- Spector, P. E. (1985). Measurement of human service staff satisfaction: Development of the job satisfaction survey. *American Journal of Community Psychology*, 13(6), 693-713.
- Spector, P. E. (1997). *Job satisfaction: Application, assessment, causes, and consequences*. Thousand Oaks, CA: Sage Publications.
- Spector, P. E. (2008). *Industrial and organizational behavior* (5th ed.). Hoboken, NJ: John Wiley & Sons.
- Sproull, N. D. (2004). *Handbook of research methods: A guide for practitioners and students in the social sciences* (3rd ed.). New Jersey: The Scarecrow Press.
- Steers, R. M. (1975). Problems in the measurement of organizational effectiveness. *Administrative Science Quarterly*, 20, 546-558.
- Stevens, J. M., Beyer, J. M., & Trice, H. M. (1978). Assessing personal, role, and organizational predictors of managerial commitment. *Academy of Management Journal*, 21, 380-396.

- Stiffler, K. (2007). *Direct support staff perceptions of frontline supervisor's skills: Correlation with organizational commitment and intent to leave* (Doctoral dissertation). Capella University.
- Sureshchandar, G. S., Rajendran, C., & Ananthraman, R. N. (2002). A holistic model for total quality service. *International Journal of Service Industry Management*, 12(4), 378-412.
- Tee, O. P., & Richardson, S. (2007). *Leadership in early childhood setting*. International Conference on Leadership in a Changing Landscape.
- Tella, A., Ayeni, C. O., & Popoola, S. O. (2007). Work motivation, job satisfaction, and organizational commitment of library personnel in Academic and Research Libraries in Oyo State, Nigeria. *Library Philosophy and Practice*, 1-16.
- Testa, R. (2001). Organization commitment, job satisfaction, and effort in the service environment. *Journal of Psychology*, 135(2), 226-236.
- Ting, S. C. (2011). The effect of internal marketing orientation on organizational commitment: Job involvement and job satisfaction as mediators. *Educational Administration Quarterly*, 47(2), 353-382.
- Tortosa, V., Moliner, M. A., & Sanchez, J. (2009). Internal market orientation and its influence on organizational performance. *European Journal of Marketing*, 43(11/12), 1435-1456.
- Ukaegbu, C. C. (2000). Working conditions and employee commitment in indigenous private manufacturing firms in Nigeria: Managing business organizations for industrial development. *The Journal of Modern African Studies*, 38(2), 295-324.

- University of Sheffield (2012). *Why use SPSS?* Retrieved from <http://www.usheffield.edu.cc/stat/tutorials/spss/index.html>
- Vanderberg, R. J., & Scarpello, V. (1994). A longitudinal assessment of the determinant relationship between employee commitments to the occupation and the organization. *Journal of Organizational Behavior*, 15(6), 535-547.
- Varnai, S., & Fojtik, J. (2008). *Internal marketing orientation in cultural change management for organization development*. Paper presented at the Conference on Management, Enterprise and Benchmarking, Budapest.
- Vlosky, R. P., & Aguilar, F. X. (2009). A model of employee satisfaction: Gender differences in cooperative extension. *Journal of Extension*, 47(2), 1-15.
- Walster, E., Traupmann, J., & Walster, G. W. (1978). Equity and extramarital sexuality. *Archives of Sexuality Behavior*, 7(2), 127-142.
- Wang, S., & Yi, X. (2011). It's happiness that counts: Full mediating effect of job satisfaction on the linkage from LMX to turnover intention in Chinese companies. *International Journal of Leadership Studies*, 6(3), 337-356.
- Watson, A. M., Thompson, L. F., & Meade, A. W. (2007). *Measurement invariance of the job satisfaction survey across work contexts*. Paper presented at the 22nd Annual Meeting of the Society for Industrial and Organizational Psychology, New York.
- Yousef, D. A. (2000). Organizational commitment and job satisfaction as predictors of attitudes toward organizational change in a non-western setting. *Personnel Review*, 29(5), 5567-592.

- Zaim, H., & Zaim, S. (2008). *Measuring employee satisfaction in small and medium sized enterprises*. Paper presented at the Conference on Management and Enterprise, Fatih University, Turkey.
- Zawahreh, A. A., & Madi, F. A. (2012). The utility of Equity Theory in enhancing organizational effectiveness. *European Journal of Economics, Finance and Administrative Sciences*, 46, 158-170.
- Zhou, K. Z., Li, J. J., & Zhou, N. (2004). Employee's perceptions of market orientation in a transitional economy: China as an example. *Journal of Global Marketing*, 17(4), 5-22.
- Zikmund, W. G. (2003). *Business Research Method*. Oklahoma: South-Western.
- Zulkifli, Z. (2012, January 20). Susulan 2 bayi maut JKM Selangor kunci taska. *Utusan Malaysia*. Retrieved from <http://www.utusanmalaysia.com>