

**OFFICE DESIGN AND ITS IMPACT ON EMPLOYEE
PRODUCTIVITY AT LOGISTIK DEPARTMENT (PDRM)**

BY

RAHMAWATY BT SIRAJUDDIN

**MASTER OF HUMAN RESOURCES MANAGEMENT
UNIVERSITI UTARA MALAYSIA**

APRIL 2014

**OFFICE DESIGN AND ITS IMPACT ON EMPLOYEE
PRODUCTIVITY AT LOGISTIK DEPARTMENT (PDRM)**

BY

RAHMAWATY BT SIRAJUDDIN

Thesis Submitted To

Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

In Fullfillement of the Requirement for the

Master of Human Resources Management

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PENYELIDIKAN
(*Certification of Research Paper*)

Saya, mengaku bertandatangan, memperakukan bahawa
(*I, the undersigned, certified that*)

RAHMAWATY BTE SIRAJUDDIN (810573)

Calon untuk Ijazah Sarjana

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

Telah mengemukakan kertas projek yang bertajuk

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

WORKPLACE ENVIRONMENT AND ITS IMPACT ON EMPLOYEE PERFORMANCE

Seperti yang tercatat di mukasurat tajuk dan kulit kertas projek
(*as it appears on the title page and front cover of the project paper*)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(*that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper*).

NamaPenyelia : **DR. JASMANI BINTI MOHD YUNUS**
(*Name of Supervisor*)

Tandatangan : _____
(*Signature*)

Tarikh : **17 APRIL 2014**
(*Date*)

PERMISSION TO USE

In presenting this thesis as partial requirement for a Post Graduate degree from Universiti Utara Malaysia, I agree that the Library of this university make it freely available for inspection. I further agree that permission for copying this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor (s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my thesis. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my thesis.

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

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 Sintok

KEDAH DARUL AMAN

ABSTRAK

Tujuan kajian ini diadakan adalah untuk membentangkan kesan terhadap reka bentuk di tempat kerja ke atas produktiviti Pasukan Polis. Data kuantitatif dikumpulkan melalui soalan yang diedarkan di kalangan Pegawai Polis di Jabatan Logistik Bukit Aman. Seramai 145 orang pegawai telah menyiapkan dan mengisi borang soal kaji selidik berkenaan. Hasilnya menunjukkan bahawa perabot, bunyi, lampu dan suhu mempunyai hubungan positif yang signifikan dengan produktiviti manakala susunan ruang tidak mempunyai hubungan yang signifikan.

ABSTRACT

The purpose of this research is to present the effect of work designs of work place have on the productivity of the Police Force. Quantitative data were collected via a questionnaire distributed amongst the Police Officers in Logistic Department at Bukit Aman. A total of 145 officers completed the questionnaire. The result shows that furniture, noise, lighting, temperature and have a significant positive relationship with productivity while spatial arrangement has no significant relationship.

ACKNOWLEDGEMENTS

First and foremost, all praise is due to Allah Subhana-wa-ta'ala for bestowing me with health, knowledge and patience to complete this dissertation. The almighty, which's alone, made this accomplishment possible. I seek his mercy, favour and forgiveness.

I wish to begin by thanking my supervisor, Dr. Jasmani bin Mohd Yunus, thank you for the wisdom, understanding, and compassion that you have imparted to me and my ideas. I have been blessed to have such a brilliant mentor to help me navigate the dissertation process. I thank her very much for leading me through the whole process, with great care from his comments, consults, assistance, and advices.

I am grateful and a thousand million thanks go out my parents and my siblings for their extreme moral support, encouragement and patience during the course of studies as well as throughout my academic career. No personal development can ever take place without the proper guidance of parents. Appreciate a lot for their guidance, care, mentally and financially support provided during the hardest time in completed this dissertation. Thanks for my loving parents.

Similarly, I would like to thank all of the respondents and friends who have directly and indirectly assisted me in collecting the valuable data for this dissertation. Thanks for their support that have sustained me in through this final dissertation.

Rahmawaty bt Sirajuddin

Matrix No : 810573

17 April 2014

DEDICATION

Bismillahirrahmanirrahim...

First of all, praise to Allah SWT for without His blessings, I would not have the strength and commitment to complete this dissertation. My particular thanks due to my supervisors, Dr. Jasmani bin Mohd Yunus (UUM) for her openness, accessibility, constructive suggestions and kind, patient manner has helped guide me through the dissertation process.

This dissertation is dedicated to my beloved lovely parents who frequently told me as a young child and growing woman that “with hard work you can accomplish anything and become what you desire.” My parents’ valuable support, sincere advice, and prayers carried me through and helped me succeed.

And last but not least I would like to dedicate this work to my siblings. Also to me dear friend Noor Aini bt Zainol Rashid, who accompany me in my studying journey and support me a lot.

I would not have been able to complete my Master degree without support of my family. Their confidence in my abilities has been driving me to successes and accomplishes the goals that I set.

This work is dedicated to my parents for their constant prayer and never ending love.

TABLE OF CONTENT

	PAGE
Permission to use	i
Abstrak	ii
Abstract	iii
Acknowledgement	iv
Dedication	v
Table of Contents	vi
List of Tables	ix
List of Figures	x
CHAPTER ONE	1
INTRODUCTION	1
1.1 Background of Research	1
1.1.1 Office Space Layout Impacts to Productivity	3
1.1.2 Furniture System & Ergonomics	4
1.1.3 Lighting & Acoustics Impact	5
1.1.4 Impacts from Temperature	5
1.2 Overview of Police Officers in the Logistic Department in Bukit Aman	6
1.3 Problem Statement	6
1.4 Research Objectives	11
1.5 Research Questions	11
1.6 Significance of the Study	12
1.7 Scope & Limitations of the Study	12
1.8 Organization of the Thesis	13

CHAPTER TWO	14
LITERATURE REVIEW	14
2.0 Introduction	14
2.1 Defining Office Design	19
2.2 Defining Productivity	21
2.3 Office Design & Productivity	21
2.4 The Key Factors that Affect Employees' Productivity	24
2.5 Work Environment also has an Impact on an Individual's Ability to Work Safety, Competency and in a Compliance with Operational Performance Targets	25
2.5.1 Furniture	25
2.5.2 Noise	27
2.5.3 Lighting	32
2.5.4 Temperature	38
2.5.4.1 Productivity & Temperature	39
2.5.5 Spatial Arrangement	41
2.6 Office Design Impacts to Productivity	42
2.7 Relationship between Office Design & Productivity	44
2.7.1 Furniture	46
2.7.2 Noise	47
2.7.3 Lighting	49
2.7.4 Temperature	51
2.7.4.1 Productivity & Temperature	52
2.8 Research Framework	53
2.9 Hypotheses	54
2.10 Operational Definition	54
2.10.1 Productivity	54
2.10.2 Office Design	55
2.10.3 Furniture	55
2.10.4 Noise	56
2.10.5 Temperature	56
2.10.6 Lighting	56
2.10.7 Spatial Arrangement	57
2.11 Summary of Chapter 2	57

CHAPTER THREE	58
METHODOLOGY	58
3.0 Introduction	58
3.1 Research Design	58
3.2 Data Collection	59
3.3 Sampling	59
3.4 Data Collection Procedures	60
3.5 Techniques of Data Analysis	60
CHAPTER FOUR	61
RESULTS AND DISCUSSION	61
4.0 Introduction	61
4.1 Reliability Test Instruments	61
4.1.1 Reliability Test	61
4.1.2 Validity Test	62
4.2 Gender	63
4.3 Demographic Characteristics of Respondent Gender	63
4.4 Age	64
4.5 Pearson Correlation	64
4.6 Summary of Chapter 4	70
CHAPTER FIVE	71
CONCLUSION AND RECOMMENDATION	71
5.0 Conclusion	71
5.1 Office Design and Productivity	76
5.2 Recommendation	77
5.3 Future Research	78
LIST OF REFERENCES	81
QUESTIONNAIRES	91

LIST OF TABLE

	PAGE
Table 1: Cronbach Alpha Value for Pilot and Main Study	62
Table 2: Distribution of Respondent According to Gender	63
Table 3: Correlations between Furniture, Noise, Temperature, Lighting and Spatial Arrangement	65
Table 4: Correlations between Furniture and Productivity	66
Table 5: Correlations between Noise and Productivity	66
Table 6: Correlations between Temperature and Productivity	67
Table 7: Correlations between Lighting and Productivity	67
Table 8: Correlations between Spatial Arrangement and Productivity	68
Table 9: Correlations between Office Design and Productivity	68
Table 10: Correlations between Furniture, Noise, Temperature, Lighting And Spatial Arrangement	69

LIST OF FIGURES

	PAGE
Figures 1: Office Design and its Impact on Employee's Productivity	2
Figures 2: Employee's Productivity	15
Figures 3: Employee's Productivity (On-The –Job-Behaviour)	16
Figures 4: Office Design & Productivity	19
Figures 5: The Effect of Five Basic Elements on Productivity	53
Figures 6: Respondents' Gender	63
Figures 7: Respondents' Age Category	64

CHAPTER 1

INTRODUCTION

1.1 Background of the Study

Buildings exist to fulfil a purpose and office buildings it is “to support a commercial strategy, to accommodate innovative work processes, and to broadcast a particular set of business values” (CABE 2005). As companies and the type of work performed have evolved from the industrial age to the information age, so have the office buildings. Industrial age office interiors supported a hierarchical control structure characterized by large offices for management and bullpens for staff, while knowledge age office space is focused on the needs of the knowledge worker.

This evolution has led to the concept of the office as a tool to perform work, rather than a status symbol of achievement for the workers (Brill 2001). As different tools are utilized to perform different types of work, so must the office be different based on the work performed by the occupying company. There has been a significant amount of research done by architectural firms, furniture designers, and others to assess the appropriate office configuration for the different types of work, and there are a large number of solutions that could be the right fit for any one enterprise. Better outcomes and increased productivity is assumed to be the result of better office design. (Carnevale 1992, Clements- Croome 1997) states various stated literature pertain to the study of multiple offices and office buildings indicated that the factors such as dissatisfaction, cluttered workplaces and the physical environment are playing a major role in the loss of employees’ productivity. It is the quality of the employee’s office design that most impacts of the employee’s productivity.

The contents of
the thesis is for
internal user
only

LIST OF REFERENCES

- Abdou, A.O; Kholy, El.M & Abdou, A. A (2007) Correlation between Indoor Environmental Quality and Productivity in Buildings, *Journal of architectural engineering* 3, 1-15
- American Society of Interior Designers (1999) "Recruiting and retaining qualified employees by design."
- AminaHameed, ShehlaAmjad (2009). *Impact of Office Design on Employees' Productivity: a Case Study of Banking Organizations of Abbottabad, Pakistan(n.d.)*. Retrieved from <http://www.scientificjournals.org/journals2009/articles/1460.pdf>.
- Arthur Jr., W., D. Woehr and W. Graziano (2001). "Personality Testing in Employment Settings." *Personnel Review* 30 (5/6): 657-676.
- Baron, R. M. and D. A. Kenny. (1986). "The Moderator-Mediator Variable Distinction in Social Psychological Research: Conceptual, Strategic, and Statistical Considerations."
- Barrick, M. R. and M. K. Mount. (1991). "The Big Five Personality Dimensions and Job Performance: A Meta-analysis." *Personnel Psychology* 44: 1-26. And J. P. Strauss. 1993.
- Barry, B. and G. Stewart. (1997). "Composition, Process, and Performance in Self managed Groups: The Role of Personality." *Journal of Applied Psychology* 82 (1): 62-78.
- Barta, W. D. and S. M. Kiene. (2005). "Motivations for Infidelity in Heterosexual Dating Couples: The Roles of Gender, Personality Differences, and Socio Sexual Orientation." *Journal of Personality and Social Relationships* 22 (3): 339360.
- Behling, O. 1998. "Employee Selection: Will Intelligence and Conscientiousness Do the Job?" *Academy of Management Executive* 12: 77-86.

- Billings, A.G. and R. H. Moos. 1982. "Work Stress and the Stress-buffering Roles of Work and Family Resources." *Journal of Occupational Behavior* 3: 215-232.
- Bing, M. N. and J. W. Lounsbury. 2000. "Openness and Job Performance in U.S.-based Japanese Manufacturing Companies." *Journal of Business and Psychology* 14 (3): 515-523.
- Black, S. & Lynch, L. (1996). *Human-Capital Investments And Productivity. Technology, Human Capital and the Wage Structure*. Vol 86. No. 2, 263 – 267.
- Bnet Business dictionary 2008
- Bnet Business dictionary 2008 Brill, M. Margulies S, Konar E, BOSTI (1984) *Using Office Design to Increase Productivity*. Vol. 1, 1984: Vol.
- Braganza, B.J (1994). "Ergonomics in the Office" *Professional Safety*, 39 (8): 22-27.
- Brill, M. Margulis S, Konar E, BOSTI (1984) *Using Office Design to Increase Productivity*. Vol. 1, 1984: Vol. 2, 1984. Buffalo, N.Y.: *Workplace Design and Productivity*. Buildings/IAQ, pp.495 500.
- Burke, L. and L. Witt. 2002. "Moderators of the Openness to Experience-Performance Relationship." *Journal of Managerial Psychology* 17 (8): 712-722.
- Cable, D. M. and T. A. Judge. 1994. "Pay Preferences and Job Search Decisions: A Person-Organization Fit Perspective." *Personnel Psychology* 47: 317-348.
- Caligiuri, P. M. 2000. "The Big Five Personality Characteristics as Predictors of Expatriate's Desire to Terminate the Assignment and Supervisor-rated Performance." *Personnel Psychology* 53 (1): 67-88.
- Callan. D. P. (2006) *Studies Relate IAQ & Productivity*.
- Carnevale, D.G., (1992), *Physical Settings of Work. Public Productivity and Management Review*, 15, 4, 423-436.
- Ceylan, C; Dul, J; & Aytac'S (2008) *Can the Office Environment Stimulate a Manager's Creativity?* ERIM Report Series Research in Management ERS-2008-059-LIS, 1-33

- Chandrasekar. K. (2011). Workplace Environment and its Impact on Organizational Performance in Public Sector Organizations, *International Journal Of Enterprise Computing and Business Systems*, Vol:1, Issue:1.
- Charles, IL: Springer Associates, Inc. 1986, as cited in Brill (1992).
- Chatman, J. A. 1991. "Matching People and Organizations: Selection and Socialization in Public Accounting Firms." *Administrative Science Quarterly* 36:459-484.
- Clements-Croome, D.J., (1997). Specifying Indoor Climate, in book *Naturally Ventilated Buildings*, (Spon).
- Clements-Croome, D., Kaluarachchi, Y. (2000) An Assessment of the Influence of the In-door Environment on the Productivity of Occupants in Offices Design, Construction and Operation of Healthy Buildings, pp.67
- Clements-Croome, Professor Derek (2003) Environmental quality and the productive workplace research paper: The University of Reading, The Scholl of Construction Management and Engineering, Reading RG6 6AW, United Kingdom.
- Colquitt, J., J. LePine, J. Hollenbeck, D. Ilgen and L. Sheppard. 2002. "Computer-assisted Communication and Team Decision-making Performance: The Moderating Effect of Openness to Experience." *Journal of Applied Psychology* 87 (2): 402-410.
- Cornell University Institute for Workplaces Studies, 1999, Overtime and the American Worker (Irhaca, NY, New York States School of Industrial and Labor Relations).
- Costa, P. T., Jr. and R. R. McCrae. 1995. "Domains and Facets: Hierarchical Personality Assessment Using the Revised NEO Personality Inventory." *Journal of Personality Assessment* 64: 21-50.
- De Meuse, K., T. Bergmann and S. Lester. 2001. "An Investigation of the Relational Component of the Psychological Contract across Time, Generation, and Employment Status." *Journal of Managerial Issues* 13 (1): 102-118.
- Davenport, T. H (2005) *Thinking for a Living How to Get Better Performance and Results from Knowledge Workers*, Boston MA., Harvard Business School Press.

- Davies, H (2005). Productivity and the Knowledge Worker QUT Research Week, Brisbane, Australia, Queensland University of Technology.
- Dorgan, C.E. (1994) productivity *Link to the Indoor Environment Estimated Relative to ASHRAE 62-1989 Proceedings of Health Buildings '94*, Budapest, pp.461-472.
- Erez, M., Earley, P. C. and Hulin, C. L. (1985). The impact of participation on goal acceptance and performance: A two step model. *Academy of Management*
- Frye, C. M. 2001. The Effect of Emotional Stability on Job Satisfaction: A Meta-analysis. *Dissertation Abstracts International Section A: Humanities and Social Sciences*. June, 2001, Vol. 61 (11-A).
- Fitzgerald, J. C.; Talbot R. J. & Joniak, A.J (2007) Potential Explanations of Climate Factors that Help and Hinder Workplace Creativity: A Case from Selected Colombian Companies. Unpublished paper.
- Fjeld, T & Bonnevie, C. (2002) The effect of plant and artificial day-light on the well-being and health of office workers, school children and health care personnel. Seminar report: reducing health complaints at work plants for people. *Int. Hort. Exhib. Floriade*.
- Fuhr, J.P., Pociask, Stephen (2011). "Broadband & Telecommunicating: Helping the U.S, Environment and Economy, "Low Carbon Economy 2 (march): 41-47.
- Gensler Design + Performance Index, the U.S. Workplace Survey. (2006). www.gensler.com.
- Gellatly, I. R. 1996. "Conscientiousness and Task Performance: Test of a Cognitive Process Model." *Journal of Applied Psychology* 81: 474-482.
- Gibson, D. L., D. J. Weiss, R. V. Dawis and L. H. Lofquist. 1977. "Manual for the Minnesota Importance Questionnaire." *Minnesota Studies in Vocational Rehabilitation*, XXVIII.

- G. L. Stewart and M. Piotrowski. 2002. "Personality and Job Performance: Test of the Mediating Effects of Motivation among Sales Representatives." *Journal of Applied Psychology* 87: 43-51.
- Harper, g. J. 1961 Airborne Micro-Organisme: Survival Tests With Four Viruses. *JHYG* 59:479-480.
- Heerwagen, J.H, 2000, "Green Buildings, Organizational Success, and Occupant Productivity." *Building Research and Information; London, UK*, Vol. 28, NO 5.
- Henricks, M. 2001. "Span Control." *Entrepreneur*29 (1): 97-98.
- Hermes, J. H., K.C. Winkler, and S.M.Kool. 1960. Virus Survival as a Seasonal Factor in Influenza and Poliomy Elitis, *Nature* 4748430-1.
- Hogan, J. and B. Holland. 2003. "Using Theory to Evaluate Personality and Job Performance Relations: A Psychoanalytic Perspective." *Journal of Applied Psychology* 88 (1): 100-112.
- Hogan, R., J. Hogan and B. W. Roberts. 1996. "Personality Measurement and Employment Decisions: Questions and Answers." *American Psychologist* 51:469477.
- Huges, J. (2007, July). Office design is pivotal to employee productivity. *Sandiego source the daily transcript*.
- Hurtz, G. and J. Donovan. 2000. "Personality and Job Performance: The Big Five Revisited." *Journal of Applied Psychology* 85 (6): 869-879.
- Jenkins, J. 1993. "Self-monitoring and Turnover: The Impact of Personality on Intent to Leave." *Journal of Organizational Behavior* 14 (1): 83-91.
- Journal of Personality and Social Psychology* 51 (6): 11731182
- Journal of the International Facility Management Association*, 26-30.

- Judge, T. A. and D. M. Cable. 1997. "Applicant Personality, Organizational Culture, and Organization Attraction." *Personnel Psychology* 50: 359-394. And R. Lilies. 2002. "Relationship of Personality to Performance Motivation: A Meta-analytic Review." *Journal of Applied Psychology* 87 (4): 797-807.
- K. Kacmar, D. Carlson and S. Zivnuska. 2002. "Interactive Effects of Personality and Organizational Politics on Contextual Performance." *Journal of Organizational Behavior* 23 (8): 911-927.
- Kickul, J. and G. Neuman. 2000. "Emergent Leadership Behaviors: The Function of Personality and Cognitive Ability in Determining Teamwork Performance, *Journal of Business and Psychology* 15 (1): 27-51.
- Kiesler, S. (1978), *InterPersonal Processes in Groups and Organizations*, AHM Publishing, Arlington Heights, IL.
- Knight V. 1980, Viruses as Agents of Airborne contamination. *Ann. N. Y. Acad. Sci.* 53: 147-156.
- Konstiainen, T., Salmi, K., Wekkubgm I., Kahkonen, E, Lahtinen, M., Lampinen, J. (2008). "Modeling of Subjective Responses to Indoor Air Quality and Treatment Conditions in Office Building." *Hvac & R Research* 14(6): 905-923.
- Laitinen, H., Hannula, M., Lankinen, T., Monni, T-M., Rasa, P-L., Räsänen, T. & Visuri, M. (1999), *The Quality of the Work Environment And Labor Productivity in Metal Product Manufacturing Companies*. In *Productivity and Quality Management*.
- Latham, G. P. and Yukl, G. A. (1975). Assigned Versus Participative Goal Setting With Educated And Uneducated Wood Workers. *Journal of Applied Psychology*, 60, 299-302.
- LC Williams & Associate, *Recruiting & Retaining Employees by Design* Sponsored by ACID, Carpet and Institute, Hawart, USG Interior, 1999.
- Leaman, A, Bordass, B (1993), Building design, complexity and manageability. *Facilities*, 11(9), 16-27.

- Leaman, A. (1995). Dissatisfaction and office productivity. *Journal of Facilities Management*, 13(2), 3-19. Gebouwen .October, A2001-3 18.
- LePine, J., J. Colquitt and A. Erez. 2000. "Adaptability to Changing Task Contexts: Effects of General Cognitive Ability, Conscientiousness, and Openness to Experience." *Personnel Psychology* 53 (3): 563-539.
- Luthans, K. W. and S. M. Sommer. 2005. "The Impact of High Performance Work on Industry Level Outcomes." *Journal of Managerial Issues* 17 (3): 327345.
- L. Van Dyne. 2001. "Voice and Cooperative Behavior as Contrasting Forms of Contextual Performance: Evidence of Differential Relationships with Big Five Personality Characteristics and Cognitive Ability." *Journal of Applied Psychology* 86 (2): 326-336.
- Macrus, T, G. 1967. "The Significance of Sunshine and view for Office Workers", CIE Conference on Sunlight in Buildings Conference Proceeding.
- Malin, N., Boekland, Jessica (2003) Post Occupancy evaluations: Learning from Experienced with Green Buildings, "Environmental Building news 1-13.
- Martocchio, J. J. and T. A.Judge. 1997. "Relationship between Conscientiousness and Learning in Employee Training: Mediating Influences of Self-deception and Self-efficacy." *Journal of Applied Psychology* 82: 764-773.
- McCrae, R. R. and P. T. Costa. 1987. "Validation of the Five-factor Model of Personality across Instruments and Observers." *Journal of Personality and Social Psychology* 52: 81-90.
- Mills, R.P.; Tomkins, C. S & Schlangen, JM.L (2007) The effect of high correlated colour temperature office lighting on employee wellbeing and work performance.
- Moloney, Claire. (2011). Workplace productivity and LEED building. Retrieved February 29, 2012 from <http://www.green-building.com/content>.
- Montgomery, F. Kathy (2004) Understanding the Relationship between the Design of the Workplace Environment and Wellness: a thesis in environmental design.

- Moon, H. 2001. "The Two Faces of Conscientiousness: Duty and Achievement striving in Escalation of Commitment Dilemmas." *Journal of Applied Psychology* 86 (3): 533-540.
- Moos, R. H. 1994. *Work Environment Scale Manual* (3rd Ed). Palo Alto, CA: Consulting Psychologists Press.
- Morgeson, F., M. Reider and M. Campion. 2005. "Selecting Individuals in Team Settings: The Importance of Social Skills, Personality Characteristics, and Teamwork Knowledge." *Personnel Psychology* 58 (3): 583-611.
- Morrisey, G.L. (1977), *Management by Objectives and Results for Business and Industry*, Addison-Wesley, Reading, MA.
- Motowidlo, S. J. and J. R. Van Scotter. 1994. "Evidence that Task Performance Should Be Distinguished from Contextual Performance." *Journal of Applied Psychology* 79: 475-480.
- Mount, M. K. and M. R. Barrick. 1995. "The Big Five Personality Dimensions: Implications for Research and Practice in Human Resources Management." Chapter in *Research in Personnel and Human Resources Management*, Vol. 13. Eds. K. M. Rowland and G. Ferris. Greenwich, CT: JAI Press, pp. 153-200.
- Navai, M. & Veitch, J.A (2003) *Acoustic Satisfaction in Open-Plan Offices: Review and Recommendations*. Research Report RR-151
- Naumann, S. and N. Bennett. 2000. "A case for Procedural Justice Climate: Development and Test of a Multilevel Model." *Academy of Management Journal* 43: 881-889.
- Neal, A., M. Griffin and P. Hart. 2000. "The Impact of Organizational Climate on Safety Climate and Individual Behavior." *Safety Science* 34: 99-109.
- Neuman, G. andj. Kickul. 1998. "Organizational Citizenship Behaviors: Achievement Orientation and Personality." *Journal of Business and Psychology* 13 (2): 263-280.

- Nguyen, N. T., L. C. Alien and K. Fraccastoro. 2005. "Personality Predicts Academic Performance: Exploring the Moderating Role of Gender." *Journal of Higher Education Policy and Management* 27 (1): 105-116.
- Nikolaou, I. 2003. "Fitting the Person to the Organization: Examining the Personality-Job Performance Relationship from a New Perspective." *Journal of Managerial Psychology* 18 (7): 639-648.
- O'Reilly, C. A. and J. Chatman. 1986. "Organizational Commitment and Psychological Attachment: The Effects of Compliance, Identification, and Internalization on Pro-social Behavior." *Journal of Applied Psychology* 20: 241-254.
- Proceedings of Health Buildings '94, Budapest, pp.461-472.
- Public Productivity & Management Review*. Vol 22. No. 4, 537 - 553.
- Rashid, M., Kampschroes, K. Wireman, J., & Zimring, C, 2006 Spatial Layout and Face to Face Interaction in Office Study of the Mechanisms of Spatial Effects on Face-to-face Interaction. *Environment and Planning is: Planning and Design*, 33, 825-844.
- Resnick, M. L., Zanotti, A. (1998). Using ergonomics to target productivity improvements, *Computers and industrial Engineering*. 33, 1-2.
- Richards, M.D. (1978), *Organization Goal Structures*, West Publishing, St Paul, MN.
- Robie, C., D. Brown and P. Bly. 2005. "The Big Five in the USA and Japan." *Journal of Management Development* 24 (8): 720-737.
- Sackett, P. R. and C. J. DeVore. 2001. "Counterproductive Behaviors at Work." Chapter in *Handbook of Industrial, Work, and Organizational Psychology*, Vol. 1. Eds. N. Anderson, D. S. Ones, H. K. Sinangil and C. Viswesvaran. London, UK: Sage. pp. 145-164.
- Salancik, G. R. and J. Pfeffer. 1978. "A Social Information Processing Approach to Job Attitudes and Task Design." *Administrative Science Quarterly* 23: 224-253.

- Salgado, J. F. 2003. "Predicting Job Performance using FFM and Non-FFM Personality Measures." *Journal of Occupational and Organizational Psychology* 76 (3): 323-346. 1997. "The Five Factor Model of Personality and Job Performance in the European Community." *Journal of Applied Psychology* 82: 30-43.
- Schneider, B. 1987. "The People Make the Place." *Personnel Psychology* 40: 437-454.
- Springer, T. *Improving Productivity in the Workplace: Reports from the Field*. St. Charles, IL: Springer Associates, Inc. 1986, as cited in Brill (1992).
- Shalley, C.E 1995, "Effects of coactions, Expected Evaluation, and Goal Setting on Creativity and Productivity," *Academy of Management Journal* 38(2):483-503
- Springer, T. *Improving Productivity in the Workplace: Reports from the Field*. St. Charles, IL: Springer Associates, Inc. 1986, as cited in Brill (1992).
- Staw, B. and Y. Cohen-Charash. 2005. "The Dispositional Approach to Job Satisfaction: More Than a Mirage, but not yet an Oasis." *Journal of Organizational Behavior* 26 (1): 59-78.
- Stevens, C. and R. Ash. 2001. "Selecting Employees for Fit: Personality and Preferred Managerial Style." *Journal of Managerial Issues* 13 (4): 500-517.
- Sundstrom, E., Town, J.P., Rice, R.W., Osborn, D.P. and Brill, M. (1994), Office noise, satisfaction, and performance, *Environment and Behavior*, 26(2), pp. 195-222.
- Sutcliffe, R.A. (1976) *People and Productivity*, 3rd edn, New York.
- Tiernan Carsia, "Designing Workplaces for Higher Productivity", *Occupational Health & Safety* Waco Vol 71, Issue 9, 2002.
- Uzee, J (1999), the inclusive approach: creating a place where people want to work. *Facility Management Journal of the International Facility Management Association*, 26-30.
- Voss, J (2009) *Knowledge in the Workplace Changing Nature of Work and Trends in the Workplace*.

- Wang, X. & Gianakis, G. A. (1999). Public Officials' Attitudes Toward Subjective Performance Measures. *Public Productivity & Management Review*. Vol 22. No. 4, 537 – 553
- Wells, M. (2000). Office clutter or meaningful personal displays: The role of office personalization in employee and organizational well-being. *Journal of Environmental Psychology*. 20, 3
- Witt, L., L. Burke, M. Barrick and M. Mount. 2002. "The Interactive Effects of Conscientiousness and Agreeableness on Job Performance." *Journal of Applied Psychology* 87 (1): 164-169. And G. Ferris. 2003. "Social Skill as Moderator of the Conscientiousness Performance Relationship: Convergent Results across Four Studies." *Journal of Applied Psychology* 88 (5): 809-821.
- White-Collar Work, and the Office, Ann Arbor, MI.
- Williams, C., Armstrong, D., Malcom, C. (1985), *The Negotiable Environment: People, White-Collar Work, and the Office*, Ann Arbor, MI.
- Work Environment Scale Manual (1st Ed). Palo Alto, CA: Consulting Psychologists Press.

QUESTIONNAIRES

Questionnaire for Research study on “Impact of Office Design on Work Environment”

INSTRUCTIONS:

Please READ each question carefully.

A. Demographic Information

- A1. Age** :
1. 21 - 25
 2. 26 - 30
 3. 31 - 35
 4. 36 - 40
 5. 41 and above

- A2. Gender** :
1. Male
 2. Female

A3. How long have you worked at this department (Logistics)?

1. Less than 6 months
2. 6 months - 2 year
3. 3 year - 5 year
4. 6 year - 8 year
5. 9 year and above

Strongly Disagree	Disagree	Neither Agree Nor Disagree	Agree	Strongly Agree
1	2	3	4	5

Please indicate your answer below that you think is related to Impact of Office Design on Work Environment.

B. Furniture

B1	My furniture is flexible to adjust, rearrange or reorganize my workspace.	1	2	3	4	5
B2	My furniture is comfortable enough so that I can work without getting tired till 5pm.	1	2	3	4	5
B3	The physical conditions at work influence my productivity.	1	2	3	4	5
B4	Adequate and comfortable furniture will affect my productivity positively.	1	2	3	4	5

C. Noise

C1	My work environment is quiet.	1	2	3	4	5
C2	I am able to have quiet and undisturbed time alone.	1	2	3	4	5
C3	My workspace has many noise distractions.	1	2	3	4	5
C4	Noise free environment will increase my productivity.	1	2	3	4	5

D. Temperature

D1	To what extent your room temperature affects your normal level of productivity.	1	2	3	4	5
D2	The overall temperature of my workspace in hot weather.	1	2	3	4	5
D3	The overall temperature of my workspace in cold weather.	1	2	3	4	5
D4	I am able to control temperature or airflow in my office.	1	2	3	4	5

E. Lighting

E1	My workspace is provided with efficient lighting so that I can work easily without strain on my eyes.	1	2	3	4	5
E2	Do you have control over the lighting on your desk (i-e adjustable desk light on desk)?	1	2	3	4	5
E3	Ample amount of natural light comes into my office.	1	2	3	4	5
E4	Number of windows in my work area complete my fresh air and light need.	1	2	3	4	5

F. Spatial Arrangement

F1	My office/branch is open enough to see my colleagues working.	1	2	3	4	5
F2	My work area is sufficiently equipped for my typical needs (normal storage, movements, etc).	1	2	3	4	5
F3	I am satisfied with the amount of space for storage and displaying important materials.	1	2	3	4	5
F4	My workspace serves multipurpose functions for Informal and instant meetings.	1	2	3	4	5

G. Productivity

G1	Favorable environmental conditions (less noise, suitable temperature etc) in the office building will increase my productivity at work.	1	2	3	4	5
G2	Unfavorable environmental conditions (noise distractions, unsuitable temperature etc) in the office building will decrease my productivity at work.	1	2	3	4	5
G3	Due to overall office environment I can complete my daily tasks easily?	1	2	3	4	5
G4	Do you agree the overall productivity would increase if the related office environment problems solved.	1	2	3	4	5