

**JOB SATISFACTION AMONG EXECUTIVES AT
SYARIKAT BEKALAN AIR SELANGOR SDN BHD
(SYABAS), BASED ON HERZBERG'S MOTIVATION-
HYGIENE THEORY**

MASRUBIAH BINTI MOHD ZUKI

**MASTER OF SCIENCE MANAGEMENT
UNIVERSITI UTARA MALAYSIA (UUM)
July 2013**

**MASRUBIAH
MOHD ZUKI**

**JOB SATISFACTION AMONG EXECUTIVES AT SYABAS BASED ON
HERZBERG'S THEORY**

**MSC
2013**

**JOB SATISFACTION AMONG EXECUTIVES AT SYARIKAT BEKALAN
AIR SELANGOR SDN BHD (SYABAS), BASED ON HERZBERG'S
MOTIVATION-HYGIENE THEORY**

By

MASRUBIAH BINTI MOHD ZUKI

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

MASRUBIAH BINTI MOHD ZUKI (810209)

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)

**JOB SATISFACTION AMONG EXECUTIVES AT SYARIKAT BEKALAN AIR SELANGOR SDN. BHD.
(SYABAS), BASED ON HERZBERG'S MOTIVATION-HYGIENE THEORY**

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).

NamaPenyelia : **MADAM NOR PUJAWATI BT MD SAID**
(Name of Supervisor)

Tandatangan : _____
(Signature)

Tarikh : **17 JULY 2013**
(Date)

PERMISSION TO USE

In presenting this dissertation in partial fulfilment of the requirements for Master of Science Management from the 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 copying this dissertation 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 dissertation/project paper. It is understood that any copying or publication or use of this dissertation parts of it 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 the UUM in any scholarly use which may be made of any material in my dissertation.

Request 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 DarulAman

ABSTRACT

The main purpose of this study is to examine and gain a better understanding of the significant relationships between the Herzberg's motivation-hygiene factors towards job satisfaction among executives at SYABAS. Within these two main factors there are 11 dimension factors that researcher need to find out which one from the factor give most high impact towards job satisfaction. The dimension are listed was, motivator factors under the job content (achievement, advancement, work itself, recognition and growth). Second was, hygiene factors (company policy, relationship with peers, working security, relationship with supervisors, money and working condition). In this study convenience sampling was use to select executive from SYABAS Kuala Lumpur and Petaling Jaya, and researcher target the population was 150 employees. Questionnaires have been used to obtain the data. Data which was gathered through questionnaires was analyzed by using statistical package for social science (SPSS) software 20. Researcher has conducted reliability, Pearson correlation and Regression analysis. The results show that hygiene factors were the dominant motivators among employee job satisfaction which is the dimension of relationship with the supervisor H_9 are the leading factors in this study found by the researcher, hence show that hygiene factors are accepted. From eleven hypotheses developed, only eight hypotheses was accepted. There are three dimensions that have negative relationship between recognition, company policy and work security towards job satisfaction among executive at SYABAS, researcher need to reject the hypothesis H_4 H_6 and H_8 . This study also is to suggest the management of the organization to review back needs and requirements of employees in the organization of SYABAS.

Keywords: Herzberg's motivation-hygiene; job satisfaction, SYABAS executive Kuala Lumpur and Petaling Jaya.

ABSTRAK

Tujuan utama kajian ini adalah untuk meneliti dan mendapatkan pemahaman yang lebih baik daripada hubungan yang signifikan antara faktor-faktor motivasi kebersihan Herzberg terhadap kepuasan kerja di kalangan eksekutif di SYABAS. Dalam kedua-dua faktor utama yang terdapat 11 faktor dimensi yang penyelidik perlu mengetahui yang mana satu dari faktor yang memberi impak yang paling tinggi terhadap kepuasan kerja. Dimensi yang disenaraikan itu, faktor-faktor pendorong di bawah kandungan kerja (pencapaian, kemajuan, bekerja sendiri, pengiktirafan dan pertumbuhan). Kedua, faktor kebersihan (dasar syarikat, hubungan dengan rakan-rakan, keselamatan kerja, hubungan dengan penyelia, wang dan keadaan bekerja). Dalam persampelan kemudahan kajian telah digunakan untuk memilih eksekutif dari SYABAS Kuala Lumpur dan Petaling Jaya, dan sasaran penyelidik penduduk adalah 150 pekerja. Soal selidik telah digunakan untuk mendapatkan data. Data yang diperolehi melalui soal selidik dianalisis dengan menggunakan pakej statistik bagi sains sosial (SPSS) perisian 20. Penyelidik telah menjalankan kebolehpercayaan, korelasi Pearson dan analisis regresi. Hasil kajian menunjukkan bahawa faktor-faktor kebersihan adalah pendorong dominan antara kepuasan kerja pekerja yang merupakan dimensi hubungan dengan penyelia H9 adalah faktor utama dalam kajian ini ditemui oleh penyelidik, itu menunjukkan bahawa faktor-faktor kebersihan diterima. Daripada sebelas hipotesis dibina, hanya lapan hipotesis diterima. Terdapat tiga dimensi yang mempunyai hubungan yang negatif antara pengiktirafan, dasar syarikat dan keselamatan kerja terhadap kepuasan kerja di kalangan eksekutif di SYABAS, penyelidik perlu untuk menolak hipotesis H₄ H₆ dan H₈. Kajian ini juga adalah untuk mencadangkan pengurusan organisasi untuk mengkaji semula keperluan dan kehendak pekerja untuk mencapai kepuasan bagi kedua-dua pihak antara pekerja dan SYABAS.

Keywords: Herzberg itu motivasi kebersihan; kepuasan kerja, ketua SYABAS Kuala Lumpur dan Petaling Jaya.

ACKNOWLEDGEMENT

Firstly, I would like to express my gratitude to Allah S.W.T. for His blessing for granting me the chance and the ability to successfully complete in this research. *Alhamdulillah*. I am grateful to my supervisor of this project, Puan Nor Pujawati bt Md Said for all valuable guidance and patience. She inspired me greatly to work in this research. Her willingness to motivate me contributed to my project until this research is structured. *Thank you.*

A big appreciation dedicated to the management of Universiti Utara Malaysia has given me the opportunity to learn the knowledge of the infinite during the study period. Cooperation from the university also is very good and nice. Therefore facilitate my learning here in completing research papers. *Thank You.*

I would like to thank Uma Elizabeth Raj, who as a good friend was always willing to help and give her best suggestions and for her kindness, friendship and support, I would also like to thank the colleagues at SYABAS who have been very supportive me in doing this research until completed. *Thank You.*

I would have not finished this project without the support of my family who has always been there for me whenever I need them, the encouragement they give to keep me going and never fails all the time. *Thank you.*

Lastly, I hope this research can be used in the future and help many student and researcher to get a good information and study from this paper. *Thank You.*

Masrubiah binti Mohd Zuki

July, 2013

Othman Yeop Abdullah, Graduate School of Business

UNIVERSITI UTARA MALAYSIA

TABLE OF CONTENTS

	Page
PERMISSION TO USE.....	iii
ABSTRACT.....	iv
ABSTRAK.....	v
ACKNOWLEDGEMENTS.....	vi
TABLE OF CONTENT.....	vii
LIST OF TABLES.....	ix
LIST OF FIGURES.....	x
 CHAPTER 1	 1
INTRODUCTION	1
1.1 Background of the Study	1
1.2 Background of the company	1
1.3 Problem Statement	6
1.4 Research Questions	8
1.5 Research Objective	8
1.6 Significance of the Study	8
1.7 Key definitions.....	9
1.8 Summary.....	10
 CHAPTER 2	 11
LITERATURE REVIEW.....	11
2.1 Introduction	11
2.2 Job Satisfaction	11
2.3 Herzberg’s Motivation-Hygiene Theory.....	14
2.3.1 Motivation Factors.....	15
• Achievement.....	15
• Advancement.....	17
• Work Itself.....	18
• Recognition.....	20
• Growth.....	21
2.3.2 Hygiene Factors.....	22
• Company Policy.....	22
• Relationship with peers.....	23
• Work Security.....	24
• Relationship with supervisors.....	25
• Money.....	25
• Working Condition.....	26
2.4 Underpinning theory	27
2.5 Research Framework	28
2.6 Research Hypotheses	29
2.7 Summary.....	30

	Page
CHAPTER 3	31
METHODOLOGY	31
3.1 Introduction	31
3.2 Research design	31
3.3 Sample size	31
3.4 Population	32
3.5 Questionnaire	32
3.6 Pilot test	34
3.7 Data collection procedure	34
3.8 Technique of data analysis	35
3.9 Summary.....	36
 CHAPTER 4	 37
RESULTS AND FINDINGS	37
4.1 Introduction	37
4.2 Return Rate of Questionnaires	37
4.3 Demographic Profile of Respondents.....	38
4.4 Descriptive analysis	41
4.5 Reliability Test	41
4.6 Pearson Correlation Analysis	42
4.7 Multiple Regression Analysis	45
4.8 Summary.....	49
 CHAPTER 5	 50
CONCLUSION AND RECOMMENDATION	50
5.1 Introduction	50
5.1.1 Conclusion for Demographic Background	50
5.1.2 Conclusion for Research Questions and Recommendations	51
5.2 Recommendations.....	55
5.3 Limitation and Direction for Future Research	56
 REFERENCES	 58
APPENDIX A: Research Questionnaire	64
APPENDIX B: SPSS Original Data	69

LIST OF TABLES

Table	Page
1.1 Human Capital of Syabas.....	5
1.2 SYABAS employee turnover rate.....	6
1.3 Breakdowns of Cases for Investigation and Remedial Action in 2011 and 2012.....	7
2.1 Factor of Herzberg's Motivation-Hygiene Theory.....	15
3.1 Number of Executives working at SYABAS.....	32
3.2 Data Collection Procedures.....	34
3.3 Technique of data analysis.....	35
4.1 Respondent Survey Return Rate.....	38
4.2 Respondent Gender.....	38
4.3 Respondent Age.....	39
4.4 Respondent Marital Status.....	39
4.5 Respondent Race.....	40
4.6 Respondent Length of service.....	40
4.7 Descriptive analysis of variable.....	41
4.8 Testing reliability with Cronbach's coefficient alpha.....	42
4.9 Correlations between independent and dependent variables.....	44
4.10 Regression analysis between Herzberg's motivation-hygiene factors on job satisfaction.....	47

LIST OF FIGURE

Figure		Page
2.1	Research framework of Herzberg's theory and job satisfaction....	28

CHAPTER ONE

INTRODUCTION

1.1 Background of study

This paper will explore the effect of motivational variables on the job satisfaction among staff in the utility company known as Syarikat Bekalan Air Selangor Sdn Bhd (SYABAS). Supplying clean water to the population and the priority around Kuala Lumpur, Selangor and Putrajaya are the major task of SYABAS. Recently SYABAS having some problem with some water issues that made the headlines in Malaysia and is also affected employee of SYABAS. Therefore in this study will look at what factors are associated with job satisfaction using Herzberg Theory.

To achieve the target within a company must start from the bottom again the employees in the company work towards excellence both sides. All know water supply from SYABAS channelled into housing, industrial, agricultural, construction and so on. Water is extremely important in everyday life and the use of this indirect impact on the company's management and employees.

To be a competitive company developed SYABAS should emphasize job satisfaction from employee because the employee is important in a movement that led to the company's excellence, and can give the best service to consumers around them. Indirectly when a valued employee productivity and quality of companies to be increased.

1.2 Background of Company

Syarikat Bekalan Air Selangor Sdn Bhd or better known as SYABAS was incorporated on 8 July 1996 under the Malaysian Companies Act, 1965 to undertake

The contents of
the thesis is for
internal user
only

REFERENCES

- Akintoye, I.R. (2000). The place of financial management in personnel psychology. A Paper Presented as Part of Personnel Psychology Guest Lecture Series. Department of Guidance and Counselling, University of Ibadan, Nigeria.
- Alderman, M. (1999). Motivation for achievement: Possibilities for teaching and learning. New Jersey: Lawrence Erlbaum Associates, Inc., Publishers.
- Arabi SM (2000). Strategies, plans and guidelines to achieve job security. *Manag. Stud. Q.*, p. 37.
- Armstrong, M. (2006). *A Handbook of Human resource Management Practice*, Tenth Edition, Kogan Page Publishing, London, , p. 264
- Arnett, D. B., Laverie, D. A., and McLane, C. (2002), Using job satisfaction and pride as internal-marketing tools. *Cornell Hotel and Restaurant Administration Quarterly* 43 (2),87–96.
- Atkinson, J. (1974). Motivation and achievement. Washington, D. C.: V. H. Winston and Sons.
- Banjoko, S.A. (1996). Human resource management. Lagos: Saban Publishers.
- Bass, B.M. and G.V. Barret (1981), *People, Work and Organisations: An Introduction to Industrial and Organisational Psychology*. 2nd. Edition, Boston, Massachusetts: Allyn Bacon Inc.
- Bent, R., & Freathy, P. (1997). Motivating the employee in the independent retail sector. *Journal of Retailing and Consumer Services*, 4(3), 201–208.
- Bergh,z. & Theron, A (2000). Psychology in the Work Context. Cape Town: Oxford University Press.
- Berman, Evan, James Bowman, Jonathan West, and Montgomery Van Wart. *Human ResourceManagement in Public Service: Paradoxes, Processes, and Problems*. Thousand Oaks,CA: Sage Publications, 2006.
- Block, P. (1991). The empowered manager: Positive political skills at work. San Francisco, CA: Jossey-Bass.
- Breuning, T.H., & Hoover, T.S (2000) Personal life factors as related to effectiveness and satisfaction of secondary agricultural teachers. *Journal of Agricultural Education*, 32 (4),42
- Brown, P., Hesketh, A. and Williams, S. (2003). Working Paper 26: Employability in a knowledge-driven economy. Cardiff: Cardiff University School of Social Sciences.

Bruce, W. M., & Blackburn, J. W. (1992). Balancing job satisfaction and performance. Westport, CT: Quorum Books.

Buckingham, M. and Coffman, C. (1999). First, break all the rules: What the world's greatest managers do differently. New York: Simon & Schuster.

Chiva, R. and J. Alegre, 2009 'Organizational learning capability and job satisfaction: An empirical assessment in the ceramic tile industry'. *British Journal of Management*, 20: 323-340.

Clarke, M. (2009). Plodders, pragmatists, visionaries and opportunists: career patterns and employability, *Career Development International*, 14:1, 8-28.

Cohen, E. (1974) 'Who Is a Tourist? A Conceptual Review', *Sociological Review* 22:27-53.

Crossman, A. (2003). The relationships of age and length of service with job satisfaction: An examination of hotel employees in Thailand. *Managerial Psychology*, 18, 745-758.

Davis, K. and Nestrom, J.W. (1985). *Human Behavior at work: Organizational Behavior*, 7 edition, McGraw Hill, New York, p.109

Dawal, S.Z. and Taha Z. (2006). Factors Affecting Job Satisfaction in Two Automotive Industries in Malaysia, *Journal Teknologi*, 44(A), p.65-80.

Durbin, J. and G.S. Watson, 1950, Testing for serial correlation in least-squares regression, II, *Biometrika* 37, 409-428.

Eastman, K., & Williams, D. L. (1993). Relationship between mentoring and career development of agricultural education faculty. *Journal of Agricultural Education*. 34(2), 75.

Ewen, R. B., Smith, P. C., & Hulin, C. L. (1966). An empirical test of the Herzberg two factor theory. *Journal of Applied Psychology*, 50(6), 544-550.

Family Practice Management . 1999 Oct;6(9):26-30. J. Michael Syptak, MD, David W. Marsland, MD, and Deborah Ulmer, PhD

Fayol, H., 1949. *General and Industrial Management*. London: Pitman.

George, J. M. & Jones, G. R. (2005), "Understanding and managing organisational behavior", (4th ed.). Upper Saddle River, NJ, Pearson Prentice, New York: McGraw-Hill.

George, J.M. and Jones, G.R. (2008). *Understanding and Managing Organizational behavior*, Fifth Edition, Pearson/Prentice Hall, New Jersey, p. 78

Graen, G. B. (1966). Motivator and hygiene dimensions for research and development engineers. *Journal of Applied Psychology*, 50(6), 563-566.

Graham, S. & Weiner, B. (1996). Theories and principles of motivation. In: Handbook

Haasen, A. & Shea, G. (1979). A better place to work: A new sense of motivation leading to high productivity. New York, NY: AMA Membership Publications Division.

Haché, L., Redekopp, D. E. and Jarvis, P. S. (2006). *Blueprint for Life/Work Designs*. New Brunswick, Canada: National Life/Work Centre.

Hersey, P. & Blanchard, K.H. (1988). Management of Organizational behaviour (5th edition)pp. 169-201, Prentice Hall.

Herzberg, F. (1966). *The Work and The Nature of Man*, Cleveland, OH: The World Publishing Company

Herzberg, F. (1966). *Work and the nature of man*. Cleveland, OH: World Publishing Company.

Herzberg, F. (1968). *Work and the nature of man*. London: Crosby

Herzberg, F., Mausner, B., & Snyderman, B. B. (1959). *The motivation to work*. New York: John Wiley & Sons.

House, R. J., & Wigdor, L. A. (1967). Herzberg's dual factor theory of job satisfaction and motivation: A review of the evidence and a criticism. *Journal of Personnel Psychology*, 20, 369–390.

Huselid, M. A. (1995). The impact of human resource management practices on turnover, productivity, and corporate financial performance. *Academy of Management*, 38(3), 635–672.

Islam, R., & Ismail, A. (2008). Employee motivation: a Malaysian perspective. *International Journal of Commerce and Management*, 18, 344–362.

J. Pallant. *SPSS Survival Manual*, 3rd Edition, Crows West, New South Wales, 2007.

Jain, Jabeen, Mishra & Gupta, 2007 *Job Satisfaction as Related to Organisational Climate and Occupational Stress: A Case Study of Indian Oil*

Kaliski, B.S. (2007). *Encyclopedia of Business and Finance*, Second edition, Thompson Gale, Detroit, p. 446

Kathy E. Kram and Lynn A. Isabella. 1985 Source: The Academy of Management Journal, Vol. 28, No. 1 (Mar., 1985), pp. 110-132.

Katzenbach, J. and Smith, D. (1993). The wisdom of teams: Creating the high performance

Keefe, J. & Jenkins, J. (1993). *Eye on education: Instruction and the learning environment*. Larchmont, NY.

Kelly, Thomas G. "Recognition and Reward...It Takes More Than Just a Paycheck.

Klassen, R. M., Usher, E. L., & Bong, M. (2010). Teachers' collective efficacy, job satisfaction, and job stress in cross-cultural context. *The Journal of Experimental Education*, 78, 464–486.

Kwasi Dartey, George (2011) , *European Journal of Business and Management* , ISSN 2222-1905 (Paper) ISSN 2222-2839 (Online) Vol 3, No.9, 2011

Lawler, E. (1986). *High involvement management*. San Francisco, CA: Jossey-Bass.

Lew, T.Y. and Liew M.Y. (2005). Exploring the antecedents of needs and job satisfaction among employees of a leading bank in Malaysia: Implications for managing bank employees in Malaysia, *Bankers' Journal Malaysia*, 29, (1), p.10-26

Lindsay, C. A., Marks, E., & Gorlow, L. (1967). The Herzberg theory: a critique and reformulation. *Journal of Applied Psychology*, 51(4), 330–339. Macmillan Library Reference Usa, 63-84.

Maidani, E. A. (1991). Comparative study of Herzberg's two-factor theory of job satisfaction among public and private sectors. *Public Personnel Management*, 20(4), 441–448.

McMahon, M., Patton, W. and Tatham, P. (2003). *Managing Life, Learning and Work in the 21st Century: Issues informing the design of an Australian Blueprint for Career Development*. Perth: Miles Morgan Australia. of educational psychology. Berliner, D. C.; Calfee, R. C.; New York, NY:

Mosadeghrad, A.M. (2003). *Principles of Health Care Administration*. Tehran: Dibaگران Tehran. organization. Boston, MA: Harvard Business School Press.

Pasuwan, Charoong. (1972). Adaptability of the Herzberg Job Satisfaction Model to Vocational Education Personnel in Thailand, *Dissertation Abstracts International Abstracts*, 33, (11), p.251.

Persoff & Siegel (1998) *Organizing Relationships: Traditional and Emerging Perspectives on Workplace*

Pizam, A., & Ellis, T. (1999). Customer satisfaction and its measurement in hospitality enterprises. *International Journal of Contemporary Hospitality Management*, 11(7), 326–339.

Rain, J. S., Lane, I. M., & Steiner, D. D. (1991). A current look at the job satisfaction/life satisfaction relationship: review and future considerations. *Human Relations*, 44, 287–307.

Riley, Shannon, (2005). "Herzberg's Two-Factor Theory of Motivation Applied to the Motivational Techniques within Financial Institutions" (2005). *Senior Honors Theses*. Paper 119.

Robbins, S. P. (2001). *Organizational behavior*, (9th ed.). New Jersey: Prentice Hall.
Ruthankoon, R., Ogunlana, S.O. (2003). Testing Herzberg's Two-Factor Theory in the *Thai Construction Industry. Engineering, Construction and Architectura Management. Vol.10, Iss. 5; pg. 333-342.*

Salkind, N.J. (2009). *Exploring Research* (7th Ed.). Upper Saddle River, NJ: Prentice Hall.

Santhapparaj, A.S.,Srineevasan, J. and Ling, K.L. (2005). Job Satisfaction among Women Managers in Malaysian Automobile Manufacturing Sector, *Journal of Applied Sciences*, 5(9),p.153-158.

Schulze, S. & Steyn, T. (2003). Educators' motivation: Differences related to gender, age and experience. *Acta Academica*, 35(3), 138–160.

Sekaran, U. (2003), *Research methods for Business: A skill building approach*. New York : John Wiley & Sons.

Sergiovanni, T. J. (1966). Investigation of factors which affect job satisfaction and job dissatisfaction of teachers, *Journal of Management*, 28, 23–25.

Shariff, S. Sarifah Radiah and Mohd Deni, Sayang (2005) *An exploratory study of level of awareness and perception towards computer ethics among it educators of institutes of higher learning in Lembah Klang.*

Sinclair, R.R., Tucker, J.S., Cullen, J.C., & Wright, C. (2005). Performance differences among four organizational commitment profiles. *Journal of Applied Psychology* 90 (6), 1280-1287

Solly, D. C., & Hohenshil, T. H. (1986). Job satisfaction of school psychologists in a primarily rural state. *School Psychology Review*, 15 (1), 119-126.

Spreitzer, G. (1995). "Psychological empowerment in the workplace: Dimensions, measurement, validation." *Academy of Management Journal* 38(5): 1442-1466.

Statt, D. (2004). *The Routledge Dictionary of Business Management*, Third edition, Routledge Publishing, Detroit, p. 78

Tan T.H and Amna W., 2011 Herzberg's Motivation-Hygiene and Job Satisfaction in the Malaysia Retail Sector *Asian Academy of Management Journal*, Vol. 16, No. 1, 73–94, January 2011

The Economist," Vol. 362 Issue 8258, 02/02/2002

Thomas S, Tram S, O'Hara LA (2006). Relation of employee and manager emotional intelligence to job satisfaction and performance. *J. Vocat. Behav.*, 68: 461-473.

- Tracy, B. (1993). *Maximum Achievement*. New York: Simon and Schuster.
- Veloutsou C A, Panigyrakis G C. (2004) Journal: *Journal of Marketing Management*, Feb 2004, Volume: 20 Issue: 1 pp.105-131 (27 pages).
- Vroom, V.H. (1964). *Work and motivation*, John Wiley and Sons, New York, p.99
- Herzberg, H. F. (1976). *Motivation-Hygiene Profiles*, p. 20
- Wallach, E. J. (1983, February), "Individuals and organizations: The cultural match." *Training and Development Journal*, vol. 37, pp. 29-36.
- Williams, L. J. and Anderson, S. E. (1991). Job satisfaction and organizational commitment as predictors of organizational citizenship and in-role behaviors, *Journal of Management*, 17(3), p. 601 – 617.
- Winer, L. & Schiff, J. S. (1980). Industrial salespeople's views on motivation, *Industrial Marketing Management*. 9(4), 319–323.
- Wiscombe, Janet. "WorkForce", April 2002 Vol. 81 Issue 4
- Woolfolk, A. E. (1998). *Educational Psychology*. Needham Heights, MA: Allyn & Bacon.
- Wright, T. A., & Cropanzano, R. (1998), Emotional exhaustion as a predictor of job performance and voluntary turnover. *Journal of Applied Psychology*, 83(3), 486–493.
- Yahaya, A., Yahaya, N., Arshad, K., & Ismail, J. (2009). Occupational stress and its effects towards the organization management. *Journal of Social Science*, 5(4), 390–397.