

**THE INFLUENCE OF ORGANIZATIONAL LEARNING ON THE JOB
SATISFACTION OF EMPLOYEES FROM MANUFACTURING INDUSTRY
IN KLANG**

By

CHEN BAO LIN

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Fulfillment of the Requirement for the Degree of Master**

PERMISSION TO USE

In presenting this dissertation/project paper in partial fulfillment of the requirements for a Post Graduate degree 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/project paper 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/project paper 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/project paper.

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 Darul Aman

ABSTRACT

This research is to identify the influence of organizational learning on the job satisfaction of the employees in the Klang manufacturing. This study is based on samples collected from Operation Staff & Officers of various departments in manufacturing industries, based on samples collected from employees in the Klang, Selangor. There are seven (7) independent variables which are continuous learning, team learning, dialogue and inquiry learning, empowering learning, leadership learning, integrated learning system and learning link system. Several statistical analysis using SPSS were conducted to analyze the Dimensions of Learning Organization (DLOQ) and Job Satisfaction Survey (JSS). Upon the correlation and regression analysis, it is found there is relationship between seven dimensions or variables of organizational learning and employees' satisfaction. This result is very important for an organization, especially manufacturing to determine the effective learning organization that can enhance the employees' satisfaction towards their jobs.

Key words: organizational learning, job satisfaction, Dimensions of Learning Organization, Job Satisfaction Survey

ABSTRAK

Kajian ini adalah untuk mengenal pasti pengaruh pembelajaran organisasi terhadap kepuasan kerja di kalangan pekerja dalam pembuatan Klang. Kajian ini adalah berdasarkan kepada sampel yang diambil dari Staf Operasi & Pegawai-pegawai pelbagai jabatan dalam industri pembuatan, berdasarkan sampel yang diambil daripada pekerja di Klang, Selangor. Kajian ini mengandungi tujuh (7) pembolehubah bebas iaitu pembelajaran berterusan, pembelajaran pasukan, dialog dan pembelajaran inkuiri, memperkasakan pembelajaran, pembelajaran kepimpinan, sistem pembelajaran bersepadu dan sistem pembelajaran link. Beberapa analisis statistik dengan menggunakan SPSS telah dijalankan untuk menganalisis Dimensi Pembelajaran Organisasi (DLOQ) dan Kepuasan Kerja Ukur (JSS). Apabila korelasi dan analisis regresi, didapati terdapat hubungan antara tujuh dimensi atau pembolehubah pembelajaran organisasi dan kepuasan pekerja. Keputusan ini adalah sangat penting bagi sesebuah organisasi, terutama pembuatan untuk menentukan organisasi pembelajaran yang berkesan yang boleh meningkatkan kepuasan pekerja terhadap pekerjaan mereka.

Kata kunci: Pembelajaran organisasi, Kepuasan kerja, Dimensi Pembelajaran Organisasi, Kajian Kepuasan Kerja

ACKNOWLEDGEMENT

Finally it is the end of my Master of Science Management which I have been going through for the last 3 months. I have experienced lots of things while working on the project of “The Influence of Organization Learning on Job Satisfaction of Employees of Manufacturing in Klang”.

This report could not be accomplished without assistance and support of many lovely people. First and foremost, I wish to express my deepest gratitude to my Supervisor, Dr. Jasmani Mohd. Yunus. She is a nice Supervisor who with patient, understanding, encouragement and sincerity, gave her support and valuable advice throughout preparation of this paper. Her effort in coaching and guiding me to the success of the research is undeniable.

My heartiest appreciation also goes to the staffs of Universiti Utara Malaysia, Kuala Lumpur City Campus for their assistance, approvals and understanding in making use of office equipment during my research period in this fourth and fifth semester of my Masters Studies program.

This report would also not have been completed without the participation of operation staff and officers, who have become the respondent of this. Their cooperation and quick response in completing the questionnaires administered is one of the contributors for the success of this report.

I also treasure the moment of sharing and learning process with all my course mates in UUM KL City Campus during the process of achieving our Master’s Degree since early 2013.

I am also grateful to all my family members especially my parents and my three sibling, for their understanding, trust and endless support to me in my postgraduate study and research writing.

Last but not least, I would like to place on record my appreciation for the many others who have helped me but not able to mention all of them here. I would like to present my humble appreciation and gratefulness to all the people who made this journey possible those who knowingly and unknowingly were so helpful and important in the difficult moments.

Chen Bao Lin

Matrix No: 815754

15 July 2015

TABLE OF CONTENTS

Permission to Use	ii
Abstract	iii
Abstrak	iv
Acknowledgement	v
Table of Contents	vii
List of Tables	ix
List of Figures	ix
CHAPTER ONE	
INTRODUCTION	1
1.1 Background of the Study	1
1.2 Problem Statement	4
1.3 Research Questions	5
1.4 Research Objectives	6
1.5 Significance of Research	7
1.6 Scope and Limitations of Study	8
1.7 Organization of the Thesis	9
CHAPTER TWO	
LITERATURE REVIEW	11
2.1 Introduction	11
2.2 Job Satisfaction	11
2.2.1. Theories of job satisfaction: Hawthorne studies	12
2.2.2. Theories of job satisfaction: Taylorism	12
2.2.3. Theories of job satisfaction: Herzberg's Two-Factor Theory	13
2.3 Organizational Learning Culture	15
2.4 Relationship between Continuous Learning and Job Satisfaction	17
2.5 Relationship between Dialogue and Inquiry Learning and Job Satisfaction	18
2.6 Relationship between Team Learning and Job Satisfaction	18
2.7 Relationship between Integrated Learning and Job Satisfaction	18
2.8 Relationship between Empowering Learning and Job Satisfaction	19
2.9 Relationship between Learning Link System and Job Satisfaction	20
2.10 Relationship between Leadership Learning and Job Satisfaction	20
2.11 Relationship between Organizational Learning Cultures and Job Satisfaction	21
2.12 Chapter Summary	22
CHAPTER THREE	
METHODOLOGY	23
3.1 Introduction	23
3.2 Research Framework	23
3.3 Hypothesis	24
3.4 Operational Definition	25

3.4.1: Continuous learning	25
3.4.2: Dialogue and inquiry learning	25
3.4.3: Team learning	25
3.4.4: Integrated learning systems	26
3.4.5: Empowering learning	26
3.4.6: Learning link system	26
3.4.7: Leadership learning	26
3.4.8: Job satisfaction	26
3.5 Measurement of Variables/Instrumentation	27
3.5.1 Instrumentation	27
3.5.1.1 Dimension of Learning Organizational Questionnaire (DLOQ)	28
3.5.1.2 Job Satisfaction Survey (JSS)	28
3.5.2 Pilot Testing	29
3.5.3 Reliability Testing	30
3.6 Research Design	31
3.7 Data Collection	33
3.7.1 Population and Sampling	33
3.7.2 Data Collection Procedures	35
3.7.3 Techniques of Data Analysis	36
3.8 Chapter Summary	37
CHAPTER FOUR	
FINDINGS	38
4.1 Introduction	38
4.2 Respondents Biographic Analysis	38
4.3 Descriptive Statistics	40
4.3.1 Dimensions of Learning Organization Questionnaire (DLOQ)	40
4.3.2 Job Satisfaction Survey (JSS)	42
4.4 The Correlation between Organizational Learning Culture and Job Satisfaction	44
4.5 Multiple Regression Analysis	46
4.6 Regression Coefficient of Variables	47
4.7 Hypothesis Testing	50
4.7.1 Hypothesis Testing Summary	51
4.8 Chapter Summary	52
CHAPTER FIVE	
DISCUSSION AND CONCLUSION	53
5.1 Introduction	53
5.2 Summary of the Study Findings	53
5.3 Implications of the Study to an Organization	55
5.4 Recommendations	56
5.5 Conclusion	56
REFERENCES	58
APPENDICES	62
APPENDIX A: Questionnaire	63
APPENDIX B: SPSS Output	72

LIST OF TABLES

Table 3.1	Variables, Section and Survey Item and Related Hypothesis	28
Table 3.2	Reliability Coefficients for Variables	30
Table 3.3	Characteristics of Dimensions of the Learning Organization Questionnaire (DLOQ).	32
Table 3.4	List of Manufacturing Factories Located in Klang, Malaysia area.	32
Table 3.5	Table for Determining Sample Size for a Finite Population	34
Table 3.6	Summary of the analysis used to test the respective hypothesis.	37
Table 4.1	Respondents Biographic Analysis	39
Table 4.2	Statistic description of Dimension of Learning Organization Questionnaire (DLOQ) statements.	40
Table 4.3	Statistic description of Job Survey (JSS) statements	42
Table 4.4	Pearson's bivariate correlation between independent and dependent variables.	45
Table 4.5	Model Summary	47
Table 4.6	Regression Analysis Summary: Relationship between the Independent Variables (Continuous learning, dialogue and inquiry learning, team learning, integrated learning systems, empowering learning, learning link systems and leadership learning) and Job Satisfaction	48
Table 4.7	The summary of the results of hypothesis tests.	52

LIST OF FIGURES

Figure 3.1	Theoretical Framework	23
Figure 3.2	Calculation of sample size.	35

CHAPTER 1: INTRODUCTION

1.1 Background of the Study

Upon the globalization in today world, the economic development is no longer depending solely on the advancement of the technology. As the acceleration of the technology, organization should find a way to develop a competitive survivor in the economic marketing, with different field of expertise. In each company, HRD, human resources development would be another sources of the nurturing the pool of talented employees, via different types of learning channel. Human resource development (HRD) has some opportunity, even when restricted by reporting positions and levels of authority, to proactively influence the direction, pace, and salience of learning in organizations and thus solve performance challenges and influence performance outcomes of organizations(Khalil M. Dirani, 2006).

Learning is a continuous and dynamic process throughout a life and, organizational members should be supported to improve their professional qualifications in accordance with the growth of a learning infrastructure (Hossein Bodaghi, 2011). The learning process and related impact to various type of field of working environment has attracted more and more attention of academicians and practitioners.

In Malaysia, Klang is an area which is full of factories or manufacturing industries. According to Shanti Gunaratnam in 2012, the origin of the name of this area, Klang was believed derived from the Mon-Khmer word klang or from the old version of the Malay word kilang which means warehouses or factory. In 2015, Department of Statistics Malaysia announced that wages in Manufacturing raised from 2886 MYR/month in February to 2994 MYR/month in March 2015. As an average, wages

The contents of
the thesis is for
internal user
only

REFERENCES

- Adams, J. S. (1965). *Inequity in social exchange: Advances in experimental social psychology*. New York: Academic Press.
- Amir Abou Elnaga, Amen Imran (2014). The Impact of Employee Empowerment on Job Satisfaction Theoretical Study. *American Journal of Research Communication*, 2(1).
- Arches, J. (1991). Social structure, burnout and job satisfaction. *Social Work*, 36(3), 202-206.
- Beard, I., Holden. and Claydon, T, .2004, pp 508.
- Coakes, Sheridan J. and Steed, Lyndall G. 1999 SPSS: analysis without anguish: versions 7.0, 7.5, 8.0 for Windows / Sheridan J. Coakes, Lyndall G. Steed Jacaranda Wiley, Brisbane, Australi
- Conner M. (2005). Introduction to Learning Culture. *Fast Company*.
- Cummings, T. G., and Worley, C. G. (2005). *Organization development and change* (8th ed.). Cincinnati, OH: South-Western Thomson.
- Davis, K. Y. and Newstrom, J. W. (1999). *Comportamien to Humano en el Trabajo: Comportamien to Organizational*, 10th ed., McGraw-Hill, Mexico City
- Debra M. Whitesell (2013). Linking Learning to Work Satisfaction and Performance in Virtual Work Teams: Developing a Framework with an Interdisciplinary Lens. *Alberta*.
- Dr. Seyed Akbar Nilipour Tabatabaei, Mehdi Ghorbi(2014). A Survey on impact of dimensions of learning organization on employees' performance. *Kuwait Chapter of Arabian Journal of Business and Management Review*,3(9).
- Federation of Malaysian Manufacturers Directory of Malaysian Industries (2012) 43rd Edition, *Percetakan Okid Sdn. Bhd.*: Petaling Jaya, Malaysia.
- FMM Salary, Benefits and Employment Conditions Survey in the Manufacturing Sector for the Year 2009, *Percetakan Okid Sdn. Bhd.*: Petaling Jaya, Malaysia.
- Ford, R., and Angermeier, I. (2008). Creating a learning health care organization for participatory management: a case analysis. *Journal of Health Organization and Management*, 22(3).
- Frederick W. Taylor, The Principles of Scientific Management. *New York: Harper Bros.*, 1911, 5-29
- George, J. M. and Jones, G. R. (2002) *Organizational behaviour*. 3rd edn. Harlow: Pearson Education.

Goodman et al (2007). *Management: Challenges for Tomorrow's Leaders*. International student edition. Thomson. p305.

Gradmalaysia.com, (2014). Top Glove Corporation Berhad. gradmalaysia.com | Malaysian graduate jobs, internships, and careers advice. Retrieved from: <http://www.gradmalaysia.com/EmployerAboutUs>

Hosseini Bodaghi, Khajeh Noubar and Raduan Che Rose (2011). Learning Culture to Organizational Breakthroughs in Malaysian Companies. *Economics and Management* 01/2011, 16.

Huber, G. P. (1991). Organizational learning: The contributing processes and the literatures. *Organization science*, 88-115

Katzell, R. A. (1964). Personal values, job satisfaction, and job behavior (1st ed.). Boston, MA: Houghton Mifflin.

Khalil M. Dirani (2006). A Model Linking the Learning Organization and Performance Job Satisfaction. *University of Illinois at Urbana-Champaign*, 556-562.

Khalil M. Kim, H. S. (1989). Theoretical thinking in nursing: problems and prospects" in Akinsanya, J. A. (ed.) Theories and models of nursing. *Edinburgh: Churchill Livingstone*, pp. 106-122.

Kontoghiorghes, C., Awbery, S. M., Feurig, P. L. (2005). Examining the relationship between learning organization characteristics and change adaptation, innovation and organizational performance. *Human Resource Development Quarterly*, 16(2), 185-211.

Kuchinke, K. P. (1995). Managing learning for performance. *Human Resource Development Quarterly*, 6(3), 307-316.

Lien, B. Y. H., Hung, R. Y. Y., Yang, B., and Li, M. (2006). Is the learning organization a valid concept in the Taiwanese context?. *International Journal of Manpower*, 27(2), 189-203.

Locke, E. A. (1969). What is job satisfaction? *Organizational Behavior and Human Performance*, 4, 309-336.

Locke, E. A. (1976). The nature and causes of job satisfaction. In M. Dunnette (Ed.), *The handbook of industrial and organizational psychology*, pp. 1297-1349. Chicago: Rand McNally.

Marsick, V. J., and Watkins, K. E. (1994). The learning organization: An integrative vision for HRD. *Human Resource Development Quarterly*, 5(4), 353.

Marsick, V. J., and Watkins, K. E. (2003). Demonstrating the Value of an Organization's Learning Culture: The Dimensions of the Learning Organization Questionnaire. *Advances in Developing Human Resources*, 5(2), 132.

Margulies, Newton; Raia, Anthony P.(1972). Organizational Development: Values, Process, and Technology. *McGraw-Hill*

Mike Pedler, John Burgoyne and Tom Boydell (1991). *The Learning Company: a Strategy for Sustainable Development*. New York: McGraw-Hill.

Nancy Dixon (1994). *The Organizational Learning Cycle*, McGraw-Hill.

Nason, R. W. (2007). Capabilities and financial performance: the moderating effect of strategic type. *Journal of the Academy of Marketing Science*, 35(1), 18-34.

Rheinard Korf, Rakesh Poddar and Manish Mohan (2012). Three Elements of a Learning Organization. Retrieved from <http://manishmo.blogspot.com/2012/01/three-elements-of-learning-organization.html>.

Rodley C. Pineda, Linda D. Lerner, (2006) "Goal attainment, satisfaction and learning from teamwork", *Team Performance Management: An International Journal*, Vol. 12 Iss: 5/6, pp.182 – 191

Salancik, G. R. and Pfeffer, J. (1974). Organizational decision-making as a political process: The case of a university budget. *Administrative Science Quarterly*, 19, 135-151.

Schaffer, R. H. (1953). Job satisfaction as related to need satisfaction in work. *Psychological Monographs*, 67(14), 3.

Sekaran, U. (2003). *Research methods for business: A skill building approach*. Fourth Edition, John Wiley and Son, Inc.

Sekaran, U. (2006). *Research methods for business: A skill building approach*: Wiley-India.

Sekaran, U. (2007). *Research methodology for business: A skill building approach* (4th ed.). Australia: Wiley and Sons

Senge, P. M. (1990). A SHIFT OF MIND. In *Fifth Discipline*, pp. 68-92.

Senge, P. M., and Kurpius, D. (1993). The Fifth Discipline: The Art and Practice of the Learning Organization. *Consulting Psychology Journal: Practice and Research*, 45(4), 31-32.

Smith, M. K. (2001) 'Peter Senge and the learning organization', the encyclopedia of informal education. Retrieved from <http://infed.org/mobi/peter-senge-and-the-learning-organization>.

Stewart, T. A. (1996). "La satisfaccion de los empleados en Espana. Una perspective Europea". *Capital Human*. 93, 16-22

Song, J. H. (2008). Assessing the psychometric properties of the Dimensions of the Learning Organization Questionnaire in the Korean business context. *International Journal of Training and Development*, 12(2), 87-99.

Tziner, A. E., and Vardi Y. (1984). Work satisfaction and absenteeism among social workers: The role of altruistic values. *Work and Occupations*, 11(4), 461-470.

Vroom, V. (1964) *Work and Motivation*. NewYork: John Wiley and Sons.

Xiaojun, L., and Mingfei, L. (2008). Development of Organization's Learning Culture and its Impact on Organizational Performance [Electronic Version]. 2008. WiCOM '08. 4th International Conference Wireless Communications, Networking and Mobile Computing, 4th 1 - 5 Retrieved 12-14 Oct.