

**DETERMINANTS OF JOB SATISFACTION AMONG COMMERCIAL BANK'S
EMPLOYEES: A CASE STUDY OF AFFIN BANK BERHAD**

By

MUHAMAD HELMI BIN HAMIDON

Dissertation Submitted to the

Othman Yeop Abdullah Graduate School of Business, Universiti Utara Malaysia,

in Fulfillment of the Requirement for the Degree of

Master of Science (Banking)

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, certify that*)

MUHAMAD HELMI BIN HAMIDON (812914)

Calon untuk Ijazah Sarjana

(*Candidate for the degree of*) MASTER OF SCIENCE (BANKING)

telah mengemukakan kertas projek yang bertajuk

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

DETERMINANTS OF JOB SATISFACTION AMONG COMMERCIAL BANK'S EMPLOYEE:
A CASE STUDY OF AFFIN BANK BERHAD

Seperti yang tercatat di muka surat tajuk dan kulit kertas project
(*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. NORSHAFIZAH BINTI HANAFI
(*Name of Supervisor*)

Tandatangan :
(*Signature*)

Tarikh : 27 OCTOBER 2014
(*Date*)

PERMISSION TO USE

In presenting this project paper in partial fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that permission for copying of this project paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or, in their absence by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this research paper or parts thereof for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my research paper.

Request for permission to copy or make other use of materials in this research 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

Employee poor performance often relates to individual satisfaction towards his or her job. In this study, Two-Factor Theory was applied to determine the relationship between job satisfaction among Affin Bank's employees (as dependent variable) with compensation and benefit, work environment, relationship with immediate supervisor and career advancement opportunities (as independent variables). The theory suggests that there are two factors that could satisfy and dissatisfy an employee. The first factor is the motivational factor which could encourage workers to perform their duty and achieves job satisfaction. The second factor is hygiene factor which will dissatisfy employee if it is not sufficient. Survey was conducted randomly among three hundred Affin Bank's employees in various departments and the result indicates that there are significant relationship between the dependent variable and independent variables especially for compensation and benefit and employee relationship with supervisor. Random interview with the employees also reveal that they were not satisfied with the payment structure offered by the Bank. Thus, it is evidence that motivational and hygiene factors have a significant impact to job satisfaction among bank's employees and confirm with the theory proposed by Herzberg.

Keywords: Job Satisfaction, Compensation and Benefit, Work Environment, Relationship with Immediate Supervisor, Career Advancement Opportunities, Affin Bank Berhad, Two-Factor theory.

Abstrak

Prestasi pekerja yang tidak memuaskan selalu dikaitkan dengan kepuasan individu terhadap pekerjaannya. Dalam kajian ini, Teori Dua-Faktor telah digunakan bagi menentukan hubungan di antara kepuasan pekerjaan (sebagai pembolehubah bersandar) dan pampasan dan faedah, persekitaran kerja, hubungan dengan penyelia dan peluang perkembangan kerjaya (sebagai pembolehubah bebas). Teori berkenaan menyatakan bahawa terdapat dua faktor yang boleh memuaskan dan tidak memuaskan pekerja. Faktor pertama adalah faktor motivasi yang boleh menggalakkan pekerja untuk melaksanakan tugas dan mencapai kepuasan bekerja. Faktor kedua ialah faktor hygiene akan menyebabkan kepuasan bekerja tidak tercapai sekiranya tidak mencukupi. Tinjauan telah dilakukan secara rawak terhadap tiga ratus orang pekerja Affin Bank di pelbagai jabatan dan keputusan menunjukkan terdapat hubungan yang penting di antara pembolehubah bersandar dan pembolehubah bebas terutama pampasan dan faedah dan hubungan pekerja dengan penyelia. Temubual secara rawak bersama dengan pekerja Affin Bank juga mendedahkan bahawa mereka tidak berpuas hati dengan struktur gaji yang ditawarkan oleh pihak bank. Maka, ia bukti bahawa faktor motivasi dan hygiene memberi impak yang penting kepada kepuasan bekerja di kalangan pekerja bank dan bertepatan dengan teori yang dikemukakan oleh Herzberg.

Kata kunci: Kepuasan Pekerjaan, Pampasan dan Faedah, Persekutaran Kerja, Hubungan dengan Penyelia, Peluang Perkembangan Kerjaya, Affin Bank Berhad, Teori Dua-Faktor

ACKNOWLEDGEMENT

In the name of Allah, the Most Gracious and the Most Merciful.

Praise be to Him for this glorious opportunity that was given to me to finalize my research paper. First and foremost, I would like to express my deep gratitude to my supervisor, Dr. Norshafizah Hanafi for continuous support and guidance. Her thoughtful and constructive comments has enriched my research writing skills. Besides, I also would like to thanks all UUM Sintok and UUM KL lecturers and staffs for their persistence support and encouragement which has made me a better student.

In addition, my gratitude goes to my classmates and friends especially Nurul Shahidah Rastamajis, Hasni Hashim, Ghazari Amri Sanusi, Syuhada Wahida and Zaharin Ridzuan who have contributed wonderful, informative as well as constructive feedbacks and ideas. Thanks for sharing your experience and knowledges during the process of this research and throughout my studies. My sincere gratitude also to all respondents (i.e. Affin Bank's staffs) for their morale support and contribution that help me realize my dream of becoming what I am today.

Last but not least, I would like to express my gratitude and utmost respect to my father, Haji Hamidon Bin Awang and my mother, Hajah Azizah Bte Abdul Ghani as well as my families for their full supports, encouragement and love though nothing is sufficient to repay anything they had sacrifice for me. I am so grateful to have them in my life. Thank you.

TABLE OF CONTENTS

	Page
PERMISSION TO USE	ii
ABSTRACT	iii
ABSTRAK	iv
ACKNOWLEDGEMENTS	v
TABLE OF CONTENTS	vi
LIST OF TABLES	xi
LIST OF CHARTS/DIAGRAM	xii
LIST OF ABBREVIATIONS	xiii
CHAPTER ONE: INTRODUCTION	
1.1 Introduction	1
1.2 Background of Study	1
1.3 Problem Statement	5
1.4 Research Objective	8
1.5 Research Question	8
1.6 Significance of Study	9
1.7 Scope of Study	10
1.7.1 Affin Bank Berhad	10
1.7.2 Affin Bank's Employees	11
1.7.3 Two-Factor Theory	12

1.8	Limitation of Study	14
1.9	Operational Term	15
1.10	Organization of the Dissertation	17

CHAPTER TWO: LITERATURE REVIEW

2.1	Introduction	20
2.1.1	Job Satisfaction	20
2.1.2	Compensation and Benefit	21
2.1.3	Work Environment	22
2.1.4	Relationship with Immediate Supervisor	24
2.2.5	Career Advancement Opportunities	25
2.3	Summary	26

CHAPTER THREE: METHODOLOGY

3.1	Introduction	27
3.2	Theoretical Framework	27
3.2	Hypotheses	29
3.3	Research Design	31
3.4	Population & Sampling	
3.4.1	Population	31
3.4.2	Sampling Design	32
3.4.3	Sampling Techniques	32
3.4.4	Sampling Size	33

3.4.5 Sampling Elements	33
3.5 Measurement of Variables/ Instruments	34
3.5.1 Demographic Profile	35
3.5.1.1 Gender	35
3.5.1.2 Age	35
3.5.1.3 Marital Status	36
3.5.1.4 Level Education	36
3.5.1.5 Job Designation	36
3.5.1.6 Basic Salary	37
3.5.1.7 Period in Service	37
3.5.1.8 Department	37
3.5.2 Variables	40
3.5.2.1 Job Satisfaction	40
3.5.2.2 Compensation and Benefit	41
3.5.2.3 Work Environment	42
3.5.2.4 Relationship with Immediate Supervisor	43
3.5.2.5 Career Advancement Opportunities	43
3.6 Pilot Test	44
3.7 Techniques of Data Analysis	45
3.7.1 Reliability Analysis	45
3.7.2 Validity Analysis	46
3.7.3 Descriptive Statistic: Frequency Distributions	46
3.7.4 Descriptive Statistic: Measures of Central Tendencies and Dispersion	47

3.7.5 Hypotheses Testing: Pearson Correlation Coefficient	48
3.8 Chapter Summary	49

CHAPTER FOUR : DATA ANALYSIS AND FINDING

4.1 Introduction	50
4.2 Reliability Analysis	50
4.3 Validity Analysis	51
4.4 Descriptive Statistic: Frequency Distributions for Demographic Profiles	51
4.4.1 Gender	52
4.4.2 Age	53
4.4.3 Marital Status	54
4.4.4 Level of Education	55
4.4.5 Job Designation	56
4.4.6 Department	57
4.4.7 Basic Salary	58
4.4.8 Period of Employment	59
4.5 Descriptive Statistic: Measure of Central Tendencies	60
4.6 Hypotheses Testing: Pearson Correlation Coefficient	65
4.7 Chapter Summary	66

CHAPTER FIVE: CONCLUSION AND RECOMMENDATIONS

5.1	Introduction	67
5.2	Finding	
5.2.1	Finding on Demographic Profiles	67
5.2.2	Finding on Measure of Central Tendencies	68
5.2.3	Finding on Reliability Test	68
5.2.4	Finding on Validity Test	69
5.2.5	Finding on Inferential Pearson Correlation Coefficients	69
5.3	Discussion of Major Findings/ Hypotheses Research	70
5.4	Limitation of Study	72
5.5	Theoretical and Practical Contribution of the Study	73
5.6	Recommendation for Future Study	75
5.7	Conclusion	75
 REFERENCES		77
 LIST OF APPENDICES		81

LIST OF TABLES

Table 3.1	Summary of Reliability Statistics – Pilot Test	45
Table 3.2	KMO and Bartlett's Test (Pilot Test))	46
Table 3.3	Pearson Correlation Coefficient (Pilot Test)	48
Table 4.1	Summary of Reliability Statistics	50
Table 4.2	KMO and Bartlett's Test	51
Table 4.3	Statistic of Total Respondents on Demographic Profile	51
Table 4.4	Respondents' Gender Tabulation	52
Table 4.5	Respondents' Age Tabulation	53
Table 4.6	Respondents' Marital Status Tabulation	54
Table 4.7	Respondents' Level of Education Tabulation	55
Table 4.8	Respondents' Job Designation Tabulation	56
Table 4.9	Respondents' Department Tabulation	57
Table 4.10	Respondents' Basic Salary Tabulation	58
Table 4.11	Respondents' Period of Employment Tabulation	59
Table 4.12	Descriptive Statistics for Job Satisfaction	60
Table 4.13	Descriptive Statistics for Compensation and Benefit	61
Table 4.14	Descriptive Statistics for Work Environment	62
Table 4.15	Descriptive Statistics for Relationship with Immediate Supervisor	63
Table 4.16	Descriptive Statistics for Career Advancement Opportunities	64
Table 4.17	Pearson Correlation Coefficient	65

LIST OF CHARTS/DIAGRAM

Overall Employee Job Satisfaction Over the Years (2002-2012)	2
Factor Influence Malaysia Employees' Happiness	3
Financial Service Industry Key Human Resource Insight	4
Theoretical Framework	29
Gender	52
Age	53
Marital Status	54
Level of Education	55
Job Designation	56
Department	57
Basic Salary	58
Period of Employment	59

LIST OF ABBREVIATIONS

ABB - Affin Bank Berhad

ABBOA - Affin Bank Berhad Officer Association

ABG - Affin Banking Group

AVP - Assistance Vice President

BSN - Bank Simpanan Nasional Commercial Bank

CA - Career Advancement Opportunities

H - Hypothesis

HRCN - Human Resource Council of Canada

JB – Job Satisfaction

KMO - Kaiser-Meyer-Olkin

LTAT – Lembaga Tabung Angkatan Tentera

NUBE - National Union of Bank Employee

PHB - Perwira Habib Bank

PhD - Philosophical Doctorate

RS - Relationship with Immediate Supervisor

SCASU - State Clerical and Administrative Staff Union

SPM - Sijil Penilaian Malaysia

U.S. – United States

VP - Vice President

WE - Work Environment

CHAPTER ONE

INTRODUCTION

1.1 Introduction

This chapter provides an overview of the study with regards to job satisfaction. Apart from that, researcher also explains on the significant of this study which has prompted researcher to conduct survey on Affin Bank's employees. Focus was also being given to banking industry and Affin Bank in particular as the subject matter of this study. The Two-Factor Theory was discussed in this chapter which explain the relationship between the dependent and independent variables.

1.2 Background of Study

Employee's state of mind is integral to an organization which influences productivity and efficiency in the work place. Lack of motivation to work could somehow lead to deficiency in work environment. A spirit of cooperation, commitment and sense of satisfaction within the workplace is crucial to maintain the stability and quality of employees' productivity (Tella, Ayeni, Popoola, 2007). In order to make employees satisfied and committed to their jobs, a robust and effective motivation is crucially needed at the various departments in an organization.

There is no concrete definition for job satisfaction but the most commonly used was a definition by Locke (1976) . He defined job satisfaction as a pleasurable or positive emotional state resulting from the appraisal of one's job or job experiences. Notwithstanding the nature or the characteristic of the job (i.e. salary, working condition), a sense of satisfaction may vary across different types of job. Thus, the interpretation of job satisfaction should consistent

The contents of
the thesis is for
internal user
only

REFERENCES

Affin Bank Berhad Officer Association (ABBOA). Personal File.

Baffour & Achemfuor (2013). The Effects of Lack of Career Path on Job Satisfaction among South African Teachers.

Bakotic & Babic (2013). Relationship between Working Conditions and Job Satisfaction: The Case of Croatian Shipbuilding Company. *International Journal of Business and Social Science*.

Baland & MacGillivray (1988) Kurtosis: A Critical Review. *The American Statistician*.

Bates (2006). An Investigation into the Work Environment Elements on Job Satisfaction. A Case Study on a Company in the Telecommunication Industry.

Breau & Rheaume (2013). Relationship between Empowerment, Work Environment, Job Satisfaction, Intent to Leave and Quality of Care of Canadian ICU Nurses.

Brown (2012). Measure of Shape: Skewness and Kurtosis. Oak Road System. Retrieved from <http://www.tc3.edu/instruct/sbrown/stat/shape.htm>.

Branham (2005). The 7 Hidden Reasons Employees Leave: How to Recognize the Subtle Signs and Act Before It's Too Late. Retrieved from http://www.12secondstoprojectmanagementgreatness.com/member/resources/summaries/Personnel_HR/7_Hidden_Reasons_Employees_Leave.pdf

Bulmer (1979). *Principles of Statistics*. New York. Dover Publication.

Chien (2013). Examining Herzberg's Two Factor Theory in a Large Chinese Chemical Fiber Company. *Journal of World Academy of Science, Engineering and Technology*.

Christen , Iyer & Soberman (2005). Job Satisfaction, Job Performance and Effort. A Re-Examination.

Dale Carnegie Training White Paper (2012). Enhancing Employee Engagement: The Role of the Immediate Supervisor.

Danish & Usman (2010). Impact of Reward and Recognition on Job Satisfaction and Motivation: An Empirical Study from Pakistan. *International Journal of Business and Management*.

Delano & Shah (2010). Defining Supervision in a Professionally Packaged Way.

Ehlers (2003). The Relationship of Communication Satisfaction, Job Satisfaction and Self-Reported Absenteeism.

European Foundation for the Improvement of Living and Working Conditions (2007).

Measuring Job Satisfaction in Surveys - Comparative Analytical Report. Dublin: Eurofound.

Fernandez (1998). Work Environment and Job Satisfaction among Secondary School Teacher in Seremban: A Case Study.

Garboua, Montmarquette & Simonnet (2005). Job Satisfaction and Quits.

Gazioglu & Tansel (2002). Job Satisfaction, Work Environment and Relations with Managers in Britain. *ERC Working Papers in Economics 03/04*

Gazioglu & Tansel (2002). Job Satisfaction in Britain. Individual and Job Related Factors. *ERC Working Papers in Economics 03/04*

Ghazanfar, Chuanmin, Khan & Bashir (2012). A Study of Relationship between Satisfaction with Compensation and Work Motivation. *International Journal of Business and Social Science.*

Ghazim Shahzada & Khan (2013). Resurrecting Herzberg's Two Factor Theory: An Implication to the University Teachers. *Journal of Educational and Social Research.*

Goh (2013). Why job-hoppers hop. Retrieved from <http://www.thestar.com.my/News/Nation/2012/02/19/Why-jobhoppers-hop/>

Golshan, Kaswuri, Aghashahi, Amin & Ismail (2011). Effects of Motivational Factors on Job Satisfaction: An Empirical Study on Malaysian Gen-Y Administrative and Diplomatic Officers.

Gregory (2012). The Importance of Employee Satisfaction.

History of National Union of Bank's Employees, NUBE (2012). Retrieved from <http://nube.org.my/about-us/history/>

Hong & Waheed (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.*

Jain & Kaur (2014). Impact of Work Environment on Job Satisfaction. *International Journal of Scientific and Research Publications.*

Kamal & Sengupta (2009). A Study of Job Satisfaction of Bank Officers.

Khan, Nawaz & Hamid (2011). Impact of job satisfaction on employee performance: An Empirical Study of Autonomous Medical Institutions of Pakistan. *African Journal of Business Management.*

Khan, Ramzan & Butt (2013). Is Job Satisfaction of Islamic Banks Operational Staff Determined Through Organizational Climate, Occupational Stress, Age and Gender. *Journal of Business Studies Quarterly.*

Locke (1976). *The Nature and Causes of Job Satisfaction.* In M.D. Dunnette (Ed.),

Handbook of Industrial and Organizational Psychology (pp.1297-1349). Chicago: Rand McNally.

Loh (2014). Affin Buys HwangDBS IB in RM1.4Bil Cash Deal. Retrieved from <http://www.thestar.com.my/Business/Business-News/2014/01/23/Shareholders-likely-to-get-RM638mil-windfall-from-RM136bil-cash-deal/#>

Mansor, Noor & Hassan (2012). Job Satisfaction among the Bankers: An investigation on Islamic Financial Institution in Eastern Region of Malaysia. *Journal of Asian Social Science*.

Mat Rani (2005). Supervisory Communication, Job Satisfaction and its Relationship among Employees in the Automotive Industry.

Mwanje (2010). Career Development and Staff Motivation in the Banking Industry: A Case Study of Bank of Uganda.

Mehboob, Bhutto, Azhar & Butt (2009). Factors Affecting Job Satisfaction Among Faculty Members. Herzberg's Two Factor Theory Perspective: A Study of Shah Abdul Latif University, Sind, Pakistan. *Asian Journal of Business and Management Sciences*.

Nanjamari (2013). Job Satisfaction amongst Information Technology (IT) – Sociology Employees in Bangalore City-A Sociological Approach. *IOSR Journal Of Humanities and Social Science*.

Odunlade (2012). Managing Employee Compensation and Benefits for Job Satisfaction in Libraries and Information Centres in Nigeria. *Library Philosophy and Practice*.

Oswald (1997). Happiness and Economic Performance. *Economic Journal*.

Phelan & Wren (2006). Exploring Reliability in Academic Assessment. Retrieved from <https://www.uni.edu/chfasoa/reliabilityandvalidity.htm>.

Sekaran & Bougie (2013). *Research Methods for Business. Sixth Edition*. West Sussex,UK: John Wiley & Sons Limited.

Serrano & Vieira (2005). Low Pay, Higher Pay and Job Satisfaction within the European Union: Empirical Evidence from Fourteen Countries

Siew (2013). Higher Turnover Rate in Malaysian Financial Services Industry, Towers Watson Survey. Retrieved from <http://www.towerswatson.com/en/Press/2013/10/Higher-turnover-rate-in-Malaysian-Financial-Services-industry>

Society for Human Resource Management (2012). *2012 Employee Job Satisfaction and Engagement. How Employees are Dealing with Uncertainty*. Virginia: Society for Human Resource Management.

Spector (1997). Job Satisfaction Survey.

Srivastava (2002). An Empirical Study of Job Satisfaction and Work Adjustment in Public

Sector Personnel.

Syed (1990). Job Satisfaction: Employees' Perceptions Following the Computerisation in the Banking Industry. *Pakistan Journal of Psychological Research*.

Tabachnick & Fidell (2007). *Using Multivariate Statistics*. Boston: Pearson Education Inc.

Tella, Ayeni, Popoola (2007). Work Motivation, Job Satisfaction, and Organisational Commitment of Library Personnel in Academic and Research Libraries in Oyo State, Nigeria.

Wang & Lee (2009). Psychological Empowerment and Job Satisfaction: An Analysis of Interactive Effects.

Wong (2013). Malaysians are Not Happy at Work. Retrieved from <http://www.jobstreet.com.my/aboutus/malaysians-are-not-happy-at-work.htm>

Yamoah (2014). Exploratory Analysis of Compensation and Employee Job Satisfaction.

Yaseen (2013). Effect of Compensation Factors on Employee Satisfaction - A Study of Doctor's Dissatisfaction in Punjab. *International Journal of Human Resource Studies*.

Yew (2004). Detrminants of Job Satisfaction Among Employees of a Leading Bank in Malaysia.

Yusuf, Kian and Idris (2013). Herzberg's Two Factors Theory on Work Motivation: Does Its Work for Today's Environment. *Global Journal of Commerce and Management Perspective*.