

**THE RELATIONSHIP BETWEEN JOB CRAFTING AND JOB
PERFORMANCE AND THE MEDIATING EFFECTS OF JOB
SATISFACTION: A STUDY ON WAREHOUSE WORKER
IN BUKIT KAYU HITAM, KEDAH MALAYSIA**

NORAZIELA BINTI ABDUL RAZAK

**MASTER OF SCIENCE (MANAGEMENT)
UNIVERSITI UTARA MALAYSIA
DECEMBER 2014**

**THE RELATIONSHIP BETWEEN JOB CRAFTING AND JOB
PERFORMANCE AND THE MEDIATING EFFECTS OF JOB
SATISFACTION: A STUDY ON WAREHOUSE WORKER
IN BUKIT KAYU HITAM, KEDAH MALAYSIA**

By

NORAZIELA BINTI ABDUL RAZAK

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
In Partial Fulfillment of the Requirement for the Master of Science
(Management)**

CERTIFICATION OF THESIS WORK

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK (Certification of Project Paper)

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

NORAZIELA BINTI ABDUL RAZAK (814540)

Calon untuk Ijazah Sarjana
(Candidate for the degree of)

MASTER OF SCIENCE (MANAGEMENT)

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

**THE RELATIONSHIP BETWEEN JOB CRAFTING AND JOB PERFORMANCE AND THE MEDIATING
EFFECTS OF JOB SATISFACTION: A STUDY ON WAREHOUSE WORKER IN BUKIT KAYU
HITAM, KEDAH MALAYSIA**

Seperti yang tercatat di muka surat 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).

Nama Penyelia : **DR. AZAHARI BIN RAMLI**
(Name of Supervisor)

FADZIL BIN MOHD HUSIN

Tandatangan :
(Signature)

Tarikh : **22 DECEMBER 2014**
(Date)

PERMISSION TO USE

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

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

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

ABSTRACT

This work aims to examine the relationship between job crafting and job performance. It also aims to test the mediating role of job satisfaction in these relationships. Warehouse worker in Bukit Kayu Hitam, Malaysia was a respondent. Data was collected through a questionnaire survey of 120 respondents using the approach of quantitative research methods. A total number of 120 respondents were given questionnaires to fill but only 84 questionnaires were retrieved back for analysis. The overall findings indicated that there are relationships between job crafting and job performance. The result suggested that there is a significant and positive relationship. Moreover, it was also found that job satisfaction was partially mediated the relationships between job crafting and job performance. This study is limited in term of sample size. Therefore, future researches should choose the larger population so that sample size can be bigger. Employee job performance is important towards the organization operation. Employee should be given opportunity to improve their job performance and one of the ways was through job crafting. Job crafting not only can increase job satisfaction but also can increase job performance.

Keywords: Job Performance, Job Crafting, Job Satisfaction and Logistics.

ABSTRAK

Tujuan utama kajian ini adalah untuk mengenal pasti hubungan antara pengukiran kerja dengan prestasi kerja. Kajian ini juga bertujuan menguji kesan pemboleh ubah pengantara iaitu kepuasan kerja didalam hubungan ini. Pekerja gudang di Bukit Kayu Hitam, Kedah Malaysia menjadi responden. Data dikumpul melalui soal selidik daripada 120 responden menggunakan pendekatan kaedah penyelidikan kuantitatif. 120 orang responden diberi soalan kaji selidik tetapi hanya 84 soalan kaji selidik dipulangkan untuk dikaji. Keseluruhan dapatan menunjukkan bahawa terdapat hubungan antara pengukiran kerja dan prestasi kerja. Hasilnya mencadangkan bahawa terdapat hubungan yang signifikan dan positif. Tambahan pula, hasil dapatan menunjukkan pembolehubah dalam hubungan antara pengukiran kerja dan prestasi kerja. Kajian ini mempunyai batasan dari segi saiz sampel kajian. Untuk pengkaji masa hadapan perlu memilih populasi yang lebih besar supaya sampel saiz kajian menjadi lebih besar. Prestasi kerja pekerja sangat penting dalam operasi setiap organisasi. Pekerja seharusnya diberi peluang untuk meningkatkan prestasi kerja dan salah satu caranya melalui pengukiran kerja. Pengukiran kerja bukan sahaja boleh meningkatkan kepuasan kerja tetapi boleh juga meningkatkan prestasi kerja.

Kata kunci: Prestasi Kerja, Pengukiran Kerja, Kepuasan Kerja dan Logistik.

ACKNOWLEDGEMENTS

All Praises is due to Almighty Allah, the Cherisher and Sustainer of the Worlds. Peace and Blessings of Allah be upon our Noble Prophet Muhammad. Amin.

Praise to God for giving me chances and direction for me to be strength, patience and wisdom while conducting this research. I would like to thank to my respect and gratitude to both of my supervisor Dr. Azahari bin Ramli and Mr. Fadzil bin Hussin for their all-out efforts in impacting knowledge to me, their advice, support, teaching and guidance throughout this research.

I dedicate this work to my family members Abdul Razak bin Jamal, Norizam binti Abdullah, Mohammad Elmi Khuzairi and Nur Fatin Afiqah for their continuous support to me while doing this research.

Besides, I also would like to say my thanks to my friends for helping me throughout this research.

Noraziela binti Abdul Razak

TABLE OF CONTENT

Title Page	i
Certification of Thesis Work.....	ii
Permission to Use.....	iii
Abstract.....	iv
Abstrak (Malay).....	v
Acknowledgements.....	vi
Table of Contents.....	vii
List of Tables.....	x
List of Figures.....	xi
List of Appendices.....	xii
List of Abbreviations.....	xiii
CHAPTER 1: INTRODUCTION.....	1
1.0: Introduction and Background of Study.....	1
1.1: Problem Statement.....	2
1.2: Research Questions.....	5
1.3: Research Objectives.....	5
1.4: Significance of Study.....	5
1.5: Scope and Limitation of Study.....	7
1.6: Definition of Key Term.....	7
1.7: Organization of Study.....	8
CHAPTER 2: LITERATURE REVIEW.....	9
2.0: Introduction.....	9
2.1: Warehouse Definition and Activities.....	9
2.2: Job Performance.....	11
2.3: Job Crafting.....	14

2.4: Job Satisfaction.....	17
2.5: Conceptual Framework.....	19
2.5.1: Independent Variable.....	19
2.5.2: Dependent Variable.....	19
2.5.3: Mediating Variable.....	19
2.6: Research Hypotheses.....	20
2.7: Summary.....	21
CHAPTER 3: METHODOLOGY.....	22
3.0: Introduction.....	22
3.1: Research Design.....	22
3.1.1: Types of Study.....	22
3.1.2: Sources of Data.....	22
3.1.3: Unit of Analysis.....	23
3.1.4: Population and Sampling Technique.....	23
3.2: Measurement.....	24
3.3: Data Collections and Methods.....	26
3.4: Reliability Test and Validity Test.....	26
3.4.1: Reliability Test.....	26
3.4.2: Validity Test.....	27
3.5: Data Analysis Technique.....	29
3.6: Summary.....	30
CHAPTER 4: RESEARCH FINDINGS.....	31
4.0: Introduction.....	31
4.1: Response Rate.....	31
4.2: Data Screening.....	32
4.3: Profile of Respondents.....	33
4.3.1: Gender.....	34
4.3.2: Age.....	34

4.3.3: Race.....	34
4.3.4: Marital Status.....	35
4.3.5: Educational Level.....	35
4.3.6: Monthly Income.....	35
4.3.7: Length of Service.....	36
4.4: Descriptive Statistics of Variables Study.....	36
4.5: Hypotheses Testing.....	37
4.5.1: Relationship between Job Crafting and Job Performance.....	37
4.5.2: The Effects of Job Satisfaction as a Mediator on Job Crafting and Job Performance.....	38
4.6: Summary of Findings.....	40
4.7: Summary.....	40
CHAPTER 5: DISCUSSION AND CONCLUSION.....	41
5.0: Introduction.....	41
5.1: Discussion of Results.....	41
5.1.1: Research Objective and Question 1: Job Crafting and Job Performance.....	42
5.1.2: Research Objective and Question 1: Job Crafting and Job Performance, Job Satisfaction as A Mediator.....	43
5.2: Implication of Study.....	44
5.2.1: Theoretical Implication.....	44
5.2.2: Practical Implication.....	45
5.3: Recommendation for Future Research.....	46
5.4: Conclusion.....	47
References.....	48
Appendices.....	53

LIST OF TABLES

Table 2.1: Fundamental Warehouse Operation.....	10
Table 2.2: Factors for Engaging in Job Crafting	15
Table 2.3: Dimensions of Job Satisfaction	18
Table 3.1: No. of Workers at the Warehouse Companies at Bukit Kayu Hitam.....	23
Table 3.2: Reliability Test Result for Each Variables.....	27
Table 3.3: KMO, Bartlett's Test of Sphericity and Factor Loading (Job Crafting).....	28
Table 3.4: KMO, Bartlett's Test of Sphericity and Factor Loading (Job Satisfaction).....	28
Table 3.5: KMO, Bartlett's Test of Sphericity and Factor Loading (Job Performance).....	29
Table 4.1: Result for Normality Test.....	32
Table 4.2: Respondent Profile.....	33
Table 4.3: Descriptive Statistics of the Study Variable.....	36
Table 4.4: Correlations for Study Variables.....	37
Table 4.5: Result of Mediation Effects of Job Satisfaction on the Relationship between Job Crafting and Job Performance.....	38
Table 4.6: Analysis Influence Job Satisfaction on the Relationship between Job Crafting and Job Performance.....	39
Table 4.7: Summary of Hypotheses Testing.....	40

LIST OF FIGURES

Figure 2.1: Conceptual Framework	20
--	----

LIST OF APPENDICES

Appendix A: Research Questionnaire.....	53
Appendix B: Respondents' Profile.....	63
Appendix C: Descriptive Statistics.....	66

LIST OF ABBREVIATION

EFA	Exploratory Factor Analysis
KMO	Kaiser-Meyer-Olkin

CHAPTER 1

INTRODUCTION

1.0: Introduction and Background of the Study

Nowadays, business environments keep on changing. So, the workers also need to make some changes to adapt to the situation. Job crafting can play a role in this changing business environment. Employee job performance should be analyzed together with job crafting to make sure it is synchronized well with the changing of business environment.

Even in Malaysia, in all industry their business environment also keeps on changing. So in this current situation, whether the workers or employees in Malaysia can face this challenges and either job crafting can play their role in this situation. Even in the warehouse and logistic business environment also changed from traditionally warehouse that operate as a place to keep the stock now turn into more integrated and play a very important role in supply chain.

There are many systems, procedure and activities can be done in the warehouse nowadays. So to have well performance worker, satisfaction worker and more is crucial to the warehouse companies since the worker is mainly one who operates the warehouse. Without the good performance workers the warehouse companies cannot be operate efficiently and it affect the performance and productivity of the warehouse itself.

The contents of
the thesis is for
internal user
only

REFERENCES

- Anuar, H. (2011). *The relationship between job satisfaction and job performance among employees in Tradewinds Group of Companies*. Master Thesis, Centre For Graduate Studies Open University Malaysia.
- 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.
- Belschak, F. D., & Hartog, D. N. D. (2010). Pro-self, prosocial, and pro-organizational foci of proactive behaviour: Differential antecedents and consequences. *Journal of Occupational and Organizational Psychology*, 83, 475-498.
- Berg, J. M., Dutton, J. E., & Wrzesniewski, A. (2008). What is job crafting and why does it matter? *Positive Organizational Scholarship*.
- Bhatti, M. A., Hee, C. H., & Sundram, V. P. K. (2013). *A guide for beginners: Data analysis using SPSS and AMOS*. Pearson Malaysia.
- Bowling, N.A. (2012). *Creating sustained job satisfaction: descriptive and prescriptive perspectives on job crafting and the quest for happiness at work*. Manuscript submitted for publication.
- Buitendach, J.H., & Rothmann, S. (2009). The validation of the Minnesota job satisfaction questionnaire in selected organisations in South Africa. *SA Journal of Human Resource Management* 7(1), 1-8.
- Campbell, J. P., McCloy, R. A., Oppler, S. H., & Sager, C. E. (1993). *A theory of performance: In N. Schmitt & W. C. Borman (Eds.), Personnel Selection in Organizations*. San Francisco: Jossey-Bass, 35-70.
- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences (2nd ed.)*. Hillsdale, New Jersey: Lawrence Erlbaum Associates, Inc
- Coomber, B. & Barriball, K. L. (2007). Impact of job satisfactions on intent to leave and turnover for hospital based nurses: A review of the research literature. *International Journal of Nursing Studies*, 44, 297-314
- Cox, Jr. T. & Nkomo, S.M. (1986), Differential performance appraisal criteria: A field study of black and white managers. *Group & Organizations Studies*, 11(1), 101-119.

- Crossman, A. & Abou-Zaki, B (2003). Job satisfaction and employee performance of Lebanese banking staff. *Journal of Managerial Psychology*, 18(4), 368-376.
- Dizgah, M. R., Chegini, M. G., & Bisokhan, R. (2012). Relationship between job satisfaction and employee job performance in Guilan public sector. *Journal of Basic and Applied Scientific Research, J. Basic. Appl. Sci. Res.*, 2(2), 1735-1741.
- Frazelle, E.H. (2002). *World class warehousing and material handling*. International Devision, Mcgraw Hill.
- Gu J., Goetschalckx M. & McGinnis L.F. (2007). Research on warehouse operation: A comprehensive review. *European Journal of Operational Research*, 177, 1-21.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate data analysis: a global perspective (7th Ed.)*. Upper Saddle River, NJ: Pearson-Prentice Hall.
- Hameed, A., & Waheed, A. (2011). Employee development and it's affect on employee performance a conceptual framework. *International Journal of Business and Social Science*, 2(13), 224-229.
- Jex, S.M. (2002). *Organizational psychology: a scientist-practitioner approach*. John Wiley & Sons, New York
- Kirill, G. & Vera, B. (2013). Information support of processes in warehouse logistics. *Eurasian Journal of Business and Management*, 1(2), 58-62.
- Leana, C., Appelbaum, E., & Shevchuk, I. (2009). Work process and quality of care in early childhood education: the role of job crafting. *Academy Of Management Journal*, 52(6), 1169-1192.
- Liong, C.Y. & Loo.C.S.E. (2009). A simulation study of warehouse loading and unloading systems using arena. *Journal of Quality Measurement and Analysis, JQMA* 5(2), 45-56.
- Lisa, H. (2008). *Warehouse labor performance: and the winner is...everyone. inbound logistics articles*. Retrieved From [Http://Www.Inboundlogistics.Com/Cms/Article/Warehouse-Labor-Performance-And-The-Winner-Iseveryone/](http://www.inboundlogistics.com/cms/article/warehouse-labor-performance-and-the-winner-is-everyone/)
- Locke, E.A & Nathan, G.P (1976). *Theory of goal setting and task performance*. Englewood Cliffs, Prentice Hall.

- Locke, E.A (1976). Organizational behavior : Effect in the workplace. *Annual Review of Psychology*.
- Luthans, F. (1998). *Organizational behavior (8th ed.)*. Boston. Irwin Mcgraw Hill.
- Lyons, P. (2008). The crafting of jobs and individual differences. *Journal of Business Psychology*, 23(1-2), 25- 36.
- Martins, H., & Proença, T. (2012). *Minnesota satisfaction questionnaire – psychometric properties and validation in a population of Portuguese hospital workers*. FEP Working Paper.
- Muchinsky, P. M. (2003). *Psychology applied to work (7th Ed.)*. Belmont, CA: Wadsworth.
- Nunnally, J. C. (1978). *Psychometric theory*. New York: Mcgraw-Hill, Inc.
- Oxford Advance Learners Dictionary (2010)
- Podsakoff, P.M. And Mackenzie, S.B, (1989). *A second generation measure of organizational citizenship behaviour*. Working Paper, Indiana University, Bloomington.
- Porter, L. W. & Lawler, E. E. (1974) “The effect of performance on job satisfaction.” *In Edwin A. Fleishman Studies In Personal And Industrial Psychology*, Illinois.
- Prasanga, A.P.A., & Gamage, A.S. (2012). Job satisfaction and job performance of the sailors in rapid action boat squadron of Sri Lanka Navy. *Sri Lankan Journal of Human Resource Management*, 3(1), 49-57.
- Pushpakumari, M. D. (2008). The impact of job satisfaction on job performance: an empirical analysis. *名城論叢*, 89-103.
- Rickli, D.S.G. (2010). Job crafting. *Quality Of Life Development (Q.O.L.D)*. 1-18
- Ram, P. (2013). Relationship between job satisfaction and job performance in the public sector-a case study from India. *International Journal of Academic Research in Economics and Management Sciences*, 2(2), 16-35
- Robins, S. P. (1999),” *Organizational behavior management*. Cultural Research Center,
- Robbins, S.P., & Judge, T.A. (2013). *Organizational behavior (15th Ed.)*. Boston: Pearson.
- Roscoe, J. T. (1975). *Fundamental research statistics for behavioral sciences (2nd Ed.)*. Orlando: Holt, Rinehart & Winston, Inc.

- Samad, S. (2006). The contribution of demographic variable: Job characteristics and job satisfaction on turnover intention. *Journal of International Management Studies*. 1(1).
- Schermerhorn, J. R., Hunt, J. G. & Osborn, R. N. (1998). *Managing organizational behavior* (2nd Ed.). New York, NY: John Wiley & Sons.
- Sekaran, U., & Bougie, R. (2013). *Research methods for business: A skill building approach*. John Wiley & Sons Publication.
- Stirs & Porter (1991). *Motivation and Work Behavior*, 257.
- Slemp, G.R., & Vella, B. D.A. (2013). The job crafting questionnaire. A new scale to measure the extent to which employee engage in job crafting. *International Journal of Wellbeing*, 3(2), Pp 126-146.
- Struna, J., Curwin, K., Elias, E, Reese, E., Roberts, T. & Bingle, E. (2012). Unsafe and unfair: Labor conditions in the warehouse industry. *A Quarterly Publication of the University Of California, Riverside*, 5(2), 1-12.
- Tabachnick, B. G. & Fidell, L. S. (2007). *Using multivariate statistics* (5th Ed.). Boston: Allyn and Bacon
- Theresa, M. W., Diane, E. J., & Amir, E. (1998). The role-based performance scale: validity analysis of a theory based measure. *Academy of Management Journal*. 41(5), 540-555.
- Tims, M., Bakker, A.B., Derks, D., & Rhenen, W.V. (2013). Job crafting at the team and individual level: implications for work engagement and performance. *Journal of Group & Organization Management*, 38(4), 427-454.
- Tims, M., Bakker, A.B. & Derks, D. (2012). The development and validation of the job crafting scale. *Journal of Vocational Behavior*, 80, 173-186.
- Tims, M., & Bakker, A.B. (2010). Job crafting: towards a new model of individual job redesign. *South African Journal of Industrial Psychology*, 36, 1-9.
- Weiss, D. J., Dawis, R. V. England, G. W. & Lofquist, L. H. (1967), *Manual For The Minnesota Satisfaction Questionnaire*. Vol. 22, Minnesota Studies In Vocational Rehabilitation, Minneapolis: University Of Minnesota, Industrial Relations Center.
- Wrzesniewski, A., & Dutton, J. E. (2001). Crafting a job: revisioning employees as active crafters of their work. *Academy of Management Review*, 26(2), 179-201.

Yousef, D. (2000), "Organizational Commitment: A mediator of the relationship of leadership behavior with job satisfaction and performance in a non-western country", *Journal of Managerial Psychology*, 15(1), 6-28.