

**THE EFFECT OF THE ENVIRONMENTAL,
ORGANIZATION CULTURE FACTORS ON JOB
SATISFACTION STUDY OF ROYAL MALAYSIAN
POLICE**

MOHD IZHAN ISMAIL

UUM
Universiti Utara Malaysia

**MASTER OF SCIENCE (MANAGEMENT)
UNIVERSITI UTARA MALAYSIA
DECEMBER 2015**

**THE EFFECT OF THE ENVIRONMENTAL, ORGANIZATION CULTURE
FACTORS ON JOB SATISFACTION STUDY OF ROYAL MALAYSIAN
POLICE**

By
MOHD IZHAN ISMAIL

UUM
Universiti Utara Malaysia

**Thesis Submitted to
School of Business Management,
Universiti Utara Malaysia,
in Fulfillment of the Requirement for the Degree of Master of Science
(Management)**

DECEMBER 2015

Permission to Use

In presenting this thesis in 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 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 understood that any copying or publication or use of this thesis or 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 Universiti Utara Malaysia (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
School of Business Management
Universiti Utara Malaysia

06010 UUM Sintok
Kedah Darul Aman

Abstrak

Terdapat banyak faktor yang membawa kepada prestasi kerja yang rendah terhadap pegawai polis. Organisasi tidak boleh mencapai tahap daya saing yang tinggi dan kualiti perkhidmatan pelanggan yang bagus jika pekerja mereka tidak berasa puas hati. Dengan kata lain, bagi sesebuah organisasi untuk mempunyai pelanggan yang berpuas hati, ia mesti mempunyai pekerja berpuas hati. Oleh itu, mengekalkan dan meningkatkan kepuasan kerja adalah penting dalam usaha untuk mewujudkan pekerja berkualiti, tempat kerja dan kerja itu sendiri. Oleh itu, tujuan kajian ini adalah untuk mengkaji hubungan antara budaya organisasi (kesetiaan, cabaran kerja, kerjasama rakyat dan perpaduan sosial) dan kepuasan kerja; untuk menganalisis hubungan antara faktor persekitaran (penyeliaan, gaji dan insentif, persepsi awam, dasar organisasi dan strategi dan peluang kenaikan pangkat) dan kepuasan kerja. Model kesesuaian digunakan, telah diilhamkan dengan menggabungkan teori-teori, untuk mengkaji kesan kebudayaan dan alam sekitar terhadap kepuasan kerja. Data untuk kajian ini diperolehi dengan menggunakan borang soal selidik daripada pegawai 350 polis di Malaysia, dan dianalisis dengan menggunakan SPSS 17.0. Deskriptif, Kebolehpercayaan, Ujian-T, Korelasi dan Regresi Analisis telah dijalankan untuk menguji hipotesis ini. Kajian mendapati bahawa kesetiaan, cabaran kerja, gaji dan insentif, dasar organisasi dan strategi dan peluang kenaikan pangkat mempunyai hubungan dan tugas yang penting kepuasan secara langsung. Pelaksanaan teori, praktikal dan pengurusan juga dibincangkan, bersama-sama dengan cadangan untuk menjalankan penyelidikan pada masa hadapan.

Kata kunci : Kepuasan Kerja, Faktor Alam Sekitar, Faktor Budaya Organisasi, dan Polis Diraja Malaysia (PDRM)

Abstract

There are many factors that led to low performance of police work. Organizations cannot achieve high competitive levels of customer service quality if their employees do not feel satisfied. In other words, for an organization to have satisfied customers, it must first have satisfied employees. Therefore, maintaining and enhancing job satisfaction is important in order to establish quality worker, workplace and the work itself. The purpose of this study is to investigate the relationship between organizational culture (loyalty, job challenges, citizen cooperation and social cohesion) and job satisfaction; to analyze the relationship between environmental factors (supervision, salary and incentives, public perception, organization policy and strategy and promotion opportunity) and job satisfaction. The congruence model used, was inspired by combining the theories, in order to study the effects of culture and environment on job satisfaction. The data for this study were collected, using questionnaires from 350 police officers in Malaysia, and was analyzed, using SPSS 17. Descriptive, reliability, T-test, correlation and regression analyses were run to test these hypotheses. The study found that loyalty, job challenges, salary and incentives, organization policy and strategy and promotion opportunity has a direct significant relationship and job satisfaction. Theoretical, practical and managerial implementations are also discussed, along with suggestions for future research avenues.

Keywords: Job Satisfaction, Environment Factors, Organizational Culture Factors, and Royal Police Malaysian (RMP)

Acknowledgement

In the name of Allah S.W.T, the Most Gracious and the Most Merciful, I thank You to Allah S.W.T for giving me the strength to complete this thesis.

First and foremost, my sincere gratitude and appreciation goes to my supervisor, Dr.Yaty Bte Sulaiman, for her professional guidance and devoting her expertise to guide me to reach at this level. She has successfully guided me through some stressful times and was always willing to sharpen my understanding of this thesis.

Undoubtedly, this thesis would have been impossible to complete without the invaluable help of the police personal from Selangor Police Contingent and Gombak District Police Headquarters during the data collection. Special thanks are extended to all the respondents who have given their cooperation in completing the survey.

My appreciation is also extended to my parents Ismail bin Bedol and Siti Fatimah Bte Musa and also other family members who have given me their prayers, encouragement and unfailing support for me to go through this journey.

Finally and the most important, I would like to extend my gratitude and affection to my beloved wife, Roslizawati Bte Razali and sons, NurinAin Qistina, Muhammad Afiq Aiman, Nurin Ariana Batrisya and Muhammad Aidil Hakimi. Thank you for providing me with overwhelming patience, support, love and inspiration that has greatly facilitated the completion of this challenging work.

Table of Contents

TITLE PAGE	i
CERTIFICATION OF THESIS	ii
PERMISSION TO USE	iii
ABSTRAK	iv
ABSTRACT	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii-x
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF ABBREVIATIONS	xiii
LIST OF APPENDICES	xiv
CHAPTER One (Introduction)	1
1.1 Introduction	1
1.2 Background of This Study	1
1.3 Problem Statement	4
1.4 Research Questions	7
1.5 Research Objectives	7
1.6 Scope of This Study	7
1.7 Significance of The Study	8
1.8 Structure of the Research	11

CHAPTER TWO (LITRERATURE REVIEW)	13
2.1 Introduction.....	13
2.2 Concept of Job Satisfaction	13
2.3 Determinants of Job Satisfaction	16
2.4 Environmental Factors	17
2.4.1 Salary and Incentives	18
2.4.2 Supervision	21
2.4.3 Public perception	23
2.4.4 Promotion opportunity	24
2.4.5 Organizational policy and strategy	25
2.5 Organizational Culture.....	26
2.5.1 Organizational Culture and Job Satisfaction.....	31
2.5.2 Police Organizational Culture.....	32
2.5.3 Job Challenge or Stress.....	33
CHAPTER THREE (METHODOLOGY)	36
3.1 Introduction	36
3.2 Theoretical Framework.....	36
3.3 Development of Hypotheses	38
3.4 Research Design.....	39
3.5 Sampling Methods	40
3.5.1 Population	40
3.5.2 Sample Size.....	41
3.5.3 Sample Technique.....	42

3.5.4 Distribution of Questionnaire to Respondents.....	43
3.6 Questionnaire Design.....	44
3.7 Measurement Scale	45
3.7.1 Environment factors.....	46
3.7.2 Organization culture factors.....	48
3.7.3 Job satisfaction.....	50
3.7.4 Demographics Items of The Respondent.....	51
3.8 Data Analysis Procedure.....	51
3.8.1 Data Editing and Coding.....	52
3.8.2 Data Screening.....	52
3.8.2.1 Missing Data.....	53
3.8.2.2 Assessment of Outlier	53
3.8.2.3 Descriptive Statistics	53
3.8.2.4 Response Bias.....	54
3.8.2.5 Assessment of Normality	54
3.8.2.6 Linearity and Homoscedasity Test	55
3.8.2.7 Multicollinearity	56
3.8.2.8 Correlation.....	56
3.9 Reliability of Constructs	57
3.10 Multiple Regression	57
CHAPTER FOUR (RESEARCH FINDINGS)	59
4.1 Introduction	59
4.2 Response Rate.....	59

4.3 Profile of The Companies and The respondents	60
4.4 Test of Nonresponse Bias	62
4.5 Descriptive Statistics of Principal Constructs.....	64
4.6 Reliability Test.....	65
4.7 Hypotheses Testing Procedures	66
4.7.1 Correlations.....	66
3.7.2 Checking the Requirements for Regression Analysis	68
4.7.3 Detecting Outliers	69
4.7.4 Checking the Multicollinearity	70
4.7.5 Normality Testing.....	71
4.8 Hypotheses Testing and Regression Analysis Power.....	73
4.8.1 Environment factors and Job satisfaction	74
4.8.2 Culture factors and Job satisfaction.....	75
4.9 Summary of the Findings.....	77
CHAPTER FIVE (DISCUSSION AND CONCLUSIONS)	79
5.1 Introduction.....	79
5.2 Discussion of Findings.....	79
5.2.1 Organization culture factors and Job satisfaction	80
5.2.2 Environmental factors and Job satisfaction	81
5.3 Contributions of the Study	83
5.3.1 Theoretical Contribution.....	84
5.3.2 Practical and Policymaking Contributions	85
5.4 Limitations	87

5.6 Future Research	88
5.7 Conclusion	89
REFERENCES.....	91

List of Tables

Table	Pages
Table 3.1: Five Point Likert Scale	46
Table 3.2: Salary And Incentives scale	46
Table 3.3: Supervision scale	47
Table 3.4: Public perception scale	47
Table 3.5: Promotion opportunity scale	47
Table 3.6: Organizational policy and strategy scale	48
Table 3.7: Management support scale	49
Table 3.8: Job Challenges scale	49
Table 3.9: Loyalty scale	50
Table 3.10: Citizen Cooperation scale	50
Table 3.11: Social Cohesion scale	50
Table 3.12: Job satisfaction scale	50
Table 3.13: Demographics Scale	51
Table 4.1: Summary of Response Rates	60
Table 4.2: Demographic Variables	61
Table 4.3: Group Statistics	63
Table 4.4: Test of Nonresponse Bias	63
Table 4.5: Descriptive Statistics of All Principle Constructs	64
Table 4.6: Reliability Results of Study Constructs after Transformation	65
Table 4.7: Correlations	67
Table 4.8: Multicollinearity	71
Table 4.9: Skewness and Kurtosis	73
Table 4.10: Regression Result of the environment factors and job satisfaction	75

Table 4.11: Regression Result of culture factors on job satisfaction 76

Table 4.12: Summary of hypothesis 78

List of Figures

Figure	Pages
Figure 1.1: Crime rates Statistic	3
Figure 3.1: Theoretical Framework	37
Figure 4.1: Histogram	72
Figure 4.2: Normality Using Normal Probability Plot	72

List of Abbreviations

RMP	Royal Malaysian Police
GTP	Government Transformation Programme.
NKRA	National Key Results Areas
NKPI	National Key Performance Indicators
SPSS	Statistical Package for the Social Sciences
BP	Police Station
MNC	Multinational Company
VIF	Variance Inflation Factor
JSS	Job Satisfaction Survey
JDI	Job Descriptive Index
JDS	Job Diagnostic Survey
LJSS	Level of Job Satisfaction Survey

UUM
Universiti Utara Malaysia

List of Appendices

Appendix A Questionnaire	112
Appendix B Normality.....	119
Appendix C Test of Nonresponse Bias	121
Appendix D Descriptive Statistics of Respondents and Variables	126
Appendix E Mean	128
Appendix F Correlation test.....	131
Appendix G Reliability test	133
Appendix H Regression test.....	135

UUM
Universiti Utara Malaysia

CHAPTER ONE

INTRODUCTION

1.1 Introduction

This chapter introduces and focus on the background of this study, problem statement and the issues within the Royal Malaysian Police (RMP) in Malaysia, research objectives, research questions. Further elaborations will be made on the scope of the study followss by the purpose and significance of the study.

1.2 Background of This Study

One significant aspect of public sector organizations that has been addressed in recent years is job satisfaction (Ercikti *et al.*, 2011). It has drawn this interest because of the complex issues that face governmental agencies in the 21st. Century due to the changing in Malaysian demand not only for the quality of the services but they also need for efficiency and effectiveness of the service delivery. As defined by Greenberg (2011), job satisfaction as a “positive or negative attitudes held by individuals toward their job”. Job satisfaction has an influence on productivity in different ways. For instance, positive changes in working groups, supervision, incentives, and the work itself can increase the productivity and the quality of services in organizations (Argyle, 1972).

The contents of
the thesis is for
internal user
only

References

- Abdulla, J. M. (2009). *Determinants of job satisfaction among Dubai police employees*, Thesis Degree of Doctor of Philosophy, University of Glamorgan.
- Abdulla, J., Djebarni, R., & Mellahi, K. (2011). Determinants of job satisfaction in the UAE: A case study of the Dubai police, *Personnel Review*, 40(1), 126-146.
- Abu Seman, Y. (2010). Teks ucapan Y.B. Datuk Wira Abu Seman Yusop , Timbalan Menteri Dalam Negeri sempena perhimpunan bulanan KDN (20 oktober 2011). Retrieved April, 12, 2012, from <http://portal.ikdn.gov.my/2011/10/teks-ucapan-y-b-datuk-wira-abu-seman-yusop-timbalan-menteri-dalam-negeri-sempena-perhimpunan-bulanan-kdn-20-oktober-2011/>.
- Adams, J. S. (1963). Toward an understanding of inequity. *Journal of Abnormal and Social Psychology*, 67 (5), 422-436.
- Adcock, A. (2000). *Marketing strategies for competitive advantage*. Chichester: John Wiley.
- Aguinis, H. (2009). *Performance management (2nd. ed.)*. New Jersey, Pearson Prentice Hall.
- Aksu, A. & Aktas, A. (2005). Job satisfaction of managers in tourism: Cases in the Antalya region of Turkey, *Managerial Auditing Journal*, 20 (5), 479–488.
- Al-Fadley, M. (1996). *Factors determining the level of job satisfaction in police work: A case study of the police force in Cairo*, Thesis Degree of Doctor of Philosophy, University of Exeter.

- Alrech, P., & Settle, R. (1995). *Survey research handbook (2nd ed)*. McGraw Hill, New York NY.
- Al-Saadi, K. H. (1996). *The roots of satisfaction: The case of Sultan Qaboos University: A new university in a developing country*. Ph.D Thesis, University of Exeter.
- Argyle, M. (1972). *The social psychology of work*. New York, NY: Taplinger Publishing Company.
- Armstrong, M. (2004). *A handbook of human resource management practice*, London.
- Asma, A. (1996). *Going global: cultural dimensions in Malaysian management*. Kuala Lumpur, Malaysia: Malaysian Institute of Management (MIM).
- Aswathappa, K. (2005). *Human resource and personnel management: Text and Cases*. Fifth Edition, Tata McGraw-Hill.
- Babbie, E. R. (2001). *The practice of social research*. Belmont, CA: Adsworth Company.
- Berry, T.H. (1991). *Managing the total quality transformation*. New York, McGraw-Hill.
- Best, J. W., & Kahn, J.V. (2003). *Research in education*. Boston: Library of Congress Cataloguing in Publication Data.
- Boke, K. & Nalla, M. K. (2009). Police organizational culture and job satisfaction: A comparison of law enforcement officers' perceptions in Two Midwestern States in the U.S. *Journal of Criminal Justice and Security*, 11 (1), 55-73.

- Buzawa, A., Austin, T., & Bannon, J. (1994). The role of selected socio-demographic and job specific variables in predicting patrol officer job satisfaction: A reexamination ten years later. *American Journal of Police*, 13 (2), 51-75.
- Buzawa, E. S. (1984). Determining patrol officer job satisfaction: the role of selected demographic and job-specific attitudes, *Criminology*, 22 (1), 61-81.
- Cammann, C., Fichman, M., Jenkins, D., & Klesh, J. (1979). The Michigan Organizational Assessment Questionnaire. Unpublished manuscript, University of Michigan, Ann Arbor.
- Carlan, P. (2007). The search for job satisfaction: A survey of Alabama policing. *American Journal of Criminal Justice*, 32 (1/2), 74-86.
- Carr, D.K., Littman, I.D. (1990). *Excellence in government*. Arlington, Coopers and Lybrand.
- Chan, J. (1997). *Changing police culture*. Cambridge, Cambridge University Press.
- Chan, J., & Doran, S. (2009). Staying in the job: Job satisfaction among mid-career police officers, *Policing*, 3 (1), 66-77.
- Chou, C.-P., & Bentler, P. M. (1995). *Estimates and tests in structural equation modeling*. Thousand Oaks: Sage Publications
- Chow, C. W., Shields, M. D., & Wu, A. (1999). The importance of national culture in the design of and preference for management controls for multi-national operations. *Accounting, Organizations and Society*, 24(5), 441-461.
- Churchill, J. R., & Peter, J. P. (1984). Research design effect on the reliability of rating scales: a meta-analysis. *Journal of Marketing Research*, 21(4), 360-375.

- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences*. Routledge Academic.
- Cohen-Charash, Y., & Spector, P. E. (2001). "The role of justice in organizations: A meta-analysis", *Organizational Behavior and Human Decision Processes*, 86, 278-321.
- Collins, J., & Porras, J. I. (2004). *Built to last: successful habits of visionary companies*. HarperBusiness.
- Cooke, R. A., & Rousseau, D. M. (1988). Behavioral norms and expectations a quantitative approach to the assessment of organizational culture. *Group and Organization Management*, 13(3), 245-273.
- Cooper, C., & Cartwright, S. (1994). Healthy mind: healthy organisation: A proactive approach to occupational stress, *Human Relations*, 47 (4), 455-71.
- Cranny, C. J., Smith, P. C., & Stone, E. F. (1992). *Job satisfaction: How people feel about their jobs and how it affects their performance*. New York, NY: Lexington Books.
- Creswell, J. W. (1994). *Research design*. Sage publications Thousand Oaks, CA.
- Crosby, P.B. (1979). *Quality is free: The art of making quality certain*. New York, McGraw-Hill.
- Daft, R. L. (2010). *New era of management* (9th. ed.). China: South-Western, Cengage Learning.
- Dantzer, M. L. (1993). Designing a measure of job satisfaction for policing: A research note, *Journal of Crime and Justice*, 16, 171-181.

- Dantzker, M.L. (1994). Measuring job satisfaction in police departments and policy implications: an examination of a mid-sized, southern police department, *American Journal of Police*, 13 (2), 77-101.
- De Geus, A., & Senge, P. (1997). *The living company: habits for survival in a turbulent business environment*. Harvard Business School Press, Boston, MA.
- Deal, T.E., Kennedy, A.A. (1982). *Corporate cultures: The rites and rituals of corporate life*. Reading, Addison-Wesley.
- Dean, J.W., Evans, J.R. (1994). *Total quality: Management, organization, and strategy*. Minneapolis, West.
- Deborah, T., Michelle, N., & Linda, P. (1993). Effects of work stress on psychological well-being and job satisfaction: The stress-buffering role of social support, *Australian Journal of Psychology*, 45(3), 168-175.
- Denison, D. (1983). Bringing corporate culture to the bottom line. *Organizational Dynamics*, 12 (2), 5-23.
- Denison, D. (1990). *Corporate culture and organizational effectiveness*. New York, John Wiley & Sons.
- Denison, D. (1996). What is the difference between organizational culture and organizational climate?: A native's point of view on a decade of paradigm wars. *Academy of Management Review*, 21 (3), 619-654.
- Denison, D.R., Mishra, A.K. (1995). Toward a theory of organizational culture and effectiveness. *Organization Science*, 6, 204-223.

- Dessler, G. (2011). *Human resource management (12th. ed.)*. New Jersey: Pearson Prentice Hall.
- Djebarni, R. (1996). The impact of stress in site management effectiveness, *Construction Management and Economics*, 14 (4), 281-94.
- Dunning, J.H. (2004) Determinants of foreign direct investment: globalization induced changes in the role of fdi policies, in World Bank Towards Pro Poor Policies, Washington, World Bank (forthcoming)
- Dupré, K. E., & Day, A. L. (2007). The effect of supportive management and job quality on the turnover intentions and health of military personnel. *Human Resource Management*, 46 (2), 185-201.
- Ellickson, M., & Logsdon, K. (2001). Determinants of job satisfaction of municipal government employees, *State Local Government Review*, 33 (3), 173-84.
- Ercikti, S. (2008). *Major determinants of job satisfaction among police managers*, Thesis Degree of Doctor of Philosophy, University of Louisville, Kentucky.
- Ercikti, S., Vito, G. F., Walsh, W. F., & Higgins, G. E. (2011). Major determinants of job satisfaction among police managers, *The Southwest Journal of Criminal justice*, 8 (1), 97-111.
- Fairbrother, K., & Warn, J. (2003). Workplace dimensions, stress and job satisfaction, *Journal of Managerial Psychology*, 8 (1): 8-21.
- Field, A. (2005). *Discovering statistics using SPSS (2nd. ed.)*. London: Sage.
- Fletcher, H. D., & Smith, D. B. (2004). Managing for value: developing a performance measurement system integrating economic value added and the

- balanced scorecard in strategic planning. *Journal of Business Strategies*, 21(1), 1-17.
- Fosam, E. B., Grimsley, M. F. J. & Wisner, S. J. (1998). Exploring models for employee satisfaction with particular reference to a police force, *Total Quality Management*, 9 (2/3), 235-247.
- Foster, J. (2000). Motivation in the work place. In N. Chiem (Ed), *Introduction to work and organizational psychology*, Oxford: Blackwell, 302-326.
- Ganster, D. C., & Schaubroeck, J. (1991). Work stress and employee health, *Journal of Management*, 17 (2), 235-271.
- García-Bernal, J., Gargallo-Castel, A., Marzo-Navarro, M. & Rivera-Torres, P. (2005). Job Satisfaction: Empirical evidence of gender differences, *Women in Management Review*, 20 (4), 279-288.
- Garg, R. K., & Ma, J. (2005). Benchmarking culture and performance in Chinese organizations. *Benchmarking: An International Journal*, 12(3), 260-274.
- Gay, L. R., & Diehl, P. (1992). *Research methods for business and management*. Macmillan Coll Div.
- George, J (2012). *Crime index down, some Malaysians feel unsafe*. Retrieved July 14, 2012 from <http://www.mole.my/content/crime-index-down-some-malaysians-feelunsafe>.
- Ghozali, H. I. F., J., & Seti, M. (2005). *Structural equation modelling-teori, konsep, dan aplikasi dengan program LISREL 8.54*. Semarang, Indonesia: Badan Penerbit University Diponegoro.

- Goldberg, L. R., & Velicer, W. F. (2006). Principles of exploratory factor analysis. *Differentiating Normal and Abnormal Personality*.
- Gordon, G.G., DiTomaso, N. (1992). Predicting corporate performance from organizational culture. *Journal of Management Studies*, 32, 793-798.
- Gray, E. R., & Balmer, J. M. (1998). Managing corporate image and corporate reputation. *Long Range Planning*, 31(5), 695-702.
- Green, S. B., Akey, T. M., Fleming, K. K., Hershberger, S. L., & Marquis, J. G. (1997). The effects of the number of scale points on chi square fit indices in confirmatory factor analysis. *Structural Equation Modeling*, 4(2).
- Greenberg, J. & Baron, R.A. (1997). *Behavior in organizations: Understanding the human side of work*. Canada: Prentice-Hall.
- Greenberg, J. (2011). *Behavior in organizations (10th. ed.)*. Canada: Pearson Prentice Hall.
- Hackman, J. & Oldham, R. (1975). Development of the diagnostic survey, *Journal of Applied Psychology*, 60 (2), 159-170.
- Hackman, J. & Oldham, R. (1980). *Work redesign*. Reading, MA: Addison-Wesley.
- Hair J. R., Black, J., Babin, W. C., Anderson, R. E., & Tatham, R. L. (2006). *Multivariate data analysis*. Upper-Saddle River, New Jersey: Prentice Hall.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2010). *Multivariate data analysis (Vol. 7)*. Prentice Hall Upper Saddle River, NJ.
- Hair, J. R., Wolfinbarger, M. F., & Ortinall, D. J. (2008). *Essential of marketing research*. Boston: McGraw. Hill Irwin.

- Hair, J., Anderson, R., Tatham, R.L., & Black, W.C. (1998). *Multivariate data analysis, (5th ed)*. NJ: Upper Saddle River, Prentice-Hall.
- Harrison, G. (1994). Culture and management: work-related behaviour varies from country to country and that calls for different approaches to designing management control systems. *Australian Accountant*, 64, 14-14.
- Harrison, G. L., & McKinnon, J. L. (1999). Cross-cultural research in management control systems design: a review of the current state. *Accounting, Organizations and Society*, 24(5), 483-506.
- Harrison, S.J. (1998). Police Organizational Culture: Using ingrained values to build positive organizational improvement. *Journal of Public Administration and Management: An Interactive Journal*, 3 (2).
- Heery, E. and Noon, M. (2001) *A Dictionary of Human Resource Management*, Oxford University Press.
- Herzberg, F. (1959). *The motivation to work*. New York: Wiley.
- Herzberg, F. (1968). One more time: How do you motivate employees? *Harvard Business Review*, 46 (1), 53-62.
- Herzberg, F. (1968). One more time: How do you motivate employees. *Harvard Business Review*, 46, 53-62.
- Hoath, D. R., Schneider, F. W. & Starr, M. W. (1998). Police job satisfaction as a function of career orientation and position tenure: Implications for selection and community policing, *Journal of Criminal Justice*, 26 (4), 337-347.

- Hofstede, G. (1980). *Culture's consequences: international differences in work-related values* (Vol. 5). Sage Publications, Incorporated.
- Hoy, W. K. and Miskel, C. G. (2008). *Educational Administration –Theory, Research and Practice*, Boston, McGraw-Hill.
- Hu, L. t., Bentler, P. M., & Kano, Y. (1992). Can test statistics in covariance structure analysis be trusted?. *Psychological Bulletin*, 112(2), 351-362.
- Hunt, V.D. (1992). *Quality in America*. Homewood, Irwin.
- Hurlburt, R. T., & Heavy, C. L. (2006). *Exploring inner experience: the descriptive experience sampling method* (Vol. 64). John Benjamins Publishing Company.
- Jackofsky, E.F., Slocum, J.W. (1987). A causal analysis of the impact of job performance on the voluntary turnover process. *Journal of Occupational Behavior*, 8, 263-270.
- Juran, J.M. (1995). The history of managing for quality in the United States. In: Juran, J.M. (Ed.). *A History of Managing for Quality*. Milwaukee, ASQC Quality Press.
- Kandula, S. R. (2008). *Performance Management*. New Delhi, Prentice Hall of India Private Ltd.
- Kaplan, R. S., Norton, D. P., Dorf, R., & Raitanen, M. (1996). *The balanced scorecard: translating strategy into action* (Vol. 4). Harvard Business school press Boston.

- Kenny, B. and Reedy, E. (2007). The impact of Organizational culture factors on innovation levels in SMEs: An empirical investigation. *The Irish Journal of Management*, 1(1),119-142.
- Kingshott, B.F., Bailey, K., Wolfe, S.E. (2004). Police culture, ethics and entitlement theory. *Criminal Justice Studies*, 17 (2), 187 -202.
- Kline, R. B. (1998). *Principles and practice of structural equation modeling*. New York: Guilford Press.
- Kogan. Bandura, A. (2001) *Culture Self-efficacy for personal and organizational effectiveness*. In E. D. Lockie (Ed) *Handbook of Principles of Organizational Behaviour*,
- Kotter, J., & Heskett, J. L. (1992). *Corporate culture and performance*: New York: Free Press.
- Kreitner, R. & Kinicki, A. (2006). *Organizational behaviour*, New York: McGraw Hill.
- Kreitner, R., Kinicki, A., & Buelens, M. (2002). *Organizational behaviour (2nd. ed.)*. New York: McGraw Hill.
- Lambert, E. G., Hogan, N. L., & Barton, S. M. (2001). The impact of job satisfaction on turnover intent: A test of structural measurement model using a national sample of workers, *Social Science Journal*, 38, 233-251.
- Lawler, E.E., Mohrman, S.A., Ledford Jr., G.E. (1995). *Creating high performance organizations*. San Francisco, Jossey-Bass.

- Lim, V. K. T., Teo, S. H., & See, S. K. B. (2000). Perceived job image among police officers in Singapore: Factorial dimensions and differential effects, *The Journal of Social Psychology*, 140 (6), 740-50.
- Lineback, J. F., & Thompson, K. J. (2010). Conducting nonresponse bias analysis for business surveys. *Section on Government Statistics (JSM)*, 317-331.
- Locke, E. A. (1976). The nature and causes of job satisfaction, In Dunnette, M. D (Eds), *Handbook of Industrial and Organisational Psychology*, Rand McNally, Chicago, IL.
- Loo, R. (2004). A typology of burnout types among police managers. *Policing*, 27, 156-165.
- Lorsch, J.W. (1985). Strategic myopia: Culture as an invisible barrier to change. In: Kilmann, R.H., Saxton, M.J., Serpa. R. (Eds.). *Gaining control of the corporate culture*. San Francisco, Jossey Bass.
- Louis, H.R. (1985). Sourcing workplace cultures: Why, when, and how. In: Kilmann, R.H., Saxton, M.J., Serpa, R. (Eds.). *Gaining control of the corporate culture*. San Francisco, Jossey Bass.
- Luck, D. J., & Rubin, R. S. (1987). *Marketing research analysis(7th ed.)*. New Jersey: Prentice-Hall International.
- Luthans, F. (2005). *Organizational behaviour (10th. ed.)*. Irwin: McGraw-Hill.
- Malden, Blackwell. Denison, D. R. (2000). *Organizational culture can it be a key lever for driving organizational change?* In S. Curtwright & Cooper (Eds). *The handbook of organizational culture*, London: John Wiley and sons.

- Malhotra, N. K. (1988). Self concept and product choice: an integrated perspective. *Journal of Economic Psychology*, 9(1), 1-28.
- Manning, P.K. (1977). *Police work*. Cambridge, MIT Press.
- Manning, P.K. (1989). Occupational culture. In: Bailey, W.G. (Ed.). *The encyclopedia of police science*. New York and London, Garland.
- Maslow, A. H. (1954). *Motivation and personality*. New York: Harper and Row.
- Matteson, M. T., & Ivancevich, J. M. (1982). *Managing job stress and health: The intelligent person's guide*. New York, NY: The Free Press.
- McDonald, P., Gaffigan, S., Greenberg, S. (1997). Police integrity: Definition and historical significance. In: Gaffigan, S., McDonald, P. (Eds.). *Police Integrity: Public service with honor*. Washington, D.C., U.S. Department of justice, National Institute of Justice
- McMillan, C. (1989). *The Japanese industrial system*. Berlin, Gruyter.
- Miller, K. I., & Monge, P. R. (1986). Participation, satisfaction, and productivity: A meta analytic review, *The Academy of Management Journal* 29, 727-753.
- Mitchell, C. (2000). Selling the brand inside, *Harvard Business Review*, 80 (1), 99–105.
- Mohd Najib, A. R. (2009). Board of trustees. Retrieved April 10, 2012 from <http://www.talentcorp.com.my/about-us/board-of-trustees/>.
- Mohd Najib, A. R. (2009). Targets set for the six key result areas. Retrieved July 10, 2011 from

<http://thestar.com.my/news/story.asp?file=/2009/7/28/nation/4404615&sec=nation>

More, H. W., Wegener, W.F., Vito, G. F. & Walsh, W. F. (2006). *Organizational behavior and management in law enforcement*. Upper Saddle River, NJ: Prentice Hall.

Murphy, K. R and Cleveland, J. N. (2000). *Understanding Performance, Appraisal and Goal based perspectives*. Thousand Oaks: Sage Publications.

Nalla, M. K., Rydberg, J., & Mesko, G. (2011). Organizational factors, environmental climate, and job satisfaction among police in Slovenia, *European Journal of Criminology*, 8 (2), 144-156.

Nation, J. R. (1997). *Research Methods*. New Jersey: Prentice-Hall Inc.

Neuman, W. L. (2007). *Basics of social research: qualitative and quantitative approaches (2 ed)*. Boston: Pearson Education Inc.

Nunnally, J. (1978). *Psychometric Theory, (2nd ed.)*. New York: McGraw-Hill.

Nwagwu, C. C. (2008). *Organizational Culture, change and development in N.A.*
Nwagwu, M. E. Ijeoma and C. C. Nwagwu (Eds.) *Organizational and Administration of Education: Perspective and Practices*. Benin City, Festa Printing Press Ltd.

O'Reilly, C. (1989). Corporations, culture, and commitment: Motivation and social control in organizations. In: Tushman, M., O'Reilly, C., Nadler, D. (Eds.). *Management of organizations: Strategies, tactics, and analyses*. Cambridge, Ballinger.

- O'Reilly, C., Chatman, J., Caldwell, D.F. (1991). People and organizational culture: A profile comparison approach to assessing person-organization fit. *Academy of Management Journal*, 34, 487-516.
- Ouchi, W. (1981). *Theory Z: How American business can meet the Japanese Challenge*. Reading, Addison-Wesley.
- Pallant, J. (2001). *SPSS survival manual: A step by step guide to data analysis using SPSS for windows (1 ed)*. Australia: Allen & Unwin.
- Paoline, E.A. (2004). Shedding light on police culture: An examination of officers' occupational attitudes. *Police Quarterly*, 7 (2), 205-236.
- Parasuraman, A, Zeithaml, V. A., & Berry, L. L. (1988). SERVQUAL: a multiple-item scale for measuring consumer perceptions of quality, *Journal of Retailing*, 64, 12-40.
- Payne, B.M., Nielsen, J.F., Tyran, K.L. (2002). An investigation of cultural cohesion in a community bank. *International Journal of Human Resource Management*, 13 (4), 677-696.
- Payne, R.L., Mansfield, R. (1973). Relationships of perceptions of organizational climate to organizational structure, context, and hierarchical position. *Administrative Science Quarterly*, 18, 515-526.
- Peduzzi, P., Concato, J., Kemper, E., Holford, T. R., & Feinstein, A. R. (1996). A simulation study of the number of events per variable in logistic regression analysis. *Journal of Clinical Epidemiology*, 49(12), 1373-1379.

- Peterson, S. & Luthans, F. (2006). The impact of financial and nonfinancial incentives on business unit outcomes over time, *Journal of Applied Psychology*, 91 (1), 156-165
- Poolthong, Y., & Mandhachitara, R. (2009). Customer expectations of CSR, perceived service quality and brand effect in Thai retail banking. *International Journal of Bank Marketing*, 27(6), 408-427.
- Poon, P. S., Evangelista, F. U., & Albaum, G. (2005). A comparative study of the management styles of marketing managers in Australia and the people's Republic of China. *International Marketing Review*, 22(1), 34-47.
- Pratt, J., & Beaulieu, P. (1992). Organizational culture in public accounting: size, technology, rank, and functional area. *Accounting, Organizations and Society*, 17(7), 667-684.
- Pratt, J., Mohrweis, L. C., & Beaulieu, P. (1993). The interaction between national and organizational culture in accounting firms: an extension. *Accounting, Organizations and Society*, 18(7), 621-628.
- Reiner, M. D., & Zhao, J. (1999). The determinants of job satisfaction among United States Air Force's security police, *Review of Public Personnel Administration*, 19 (3), 5-18.
- Reynolds, P. D. (1986). Organizational culture as related to industry, position and performance: a preliminary report. *Journal of Management Studies*, 23(3), 333-345.
- Riley, M. (1996). *Human resource management in the hospitality & tourism industry* (2nd. ed.). Oxford: Butterworth-Heinemann.

- Robbins, S. P. (2003). *Organizational behaviour* (10th. ed.). New Jersey: Pearson Education International.
- Rollinson, D. (2008). *Organisational behaviour and analysis: An integrated approach* (4th. ed.). Essex: Prentice Hall
- Roscoe, J. T. (1974). *Fundamental research statistics for the behavioral sciences*. Holt, Rinehart and Winston.
- Ross, J.E. (1993). *Total quality management: Text, cases and readings*. Delray Beach, St. Lucie Press.
- Rousseau, D. (1990). Quantitative assessment of organizational culture: The case for multiple measures. In: Schneider, B. (Ed.). *Organization climate and culture*. San Francisco, Jossey-Bass.
- Rust, R. T., Lemon, K. N., & Zeithaml, V. A. (2004). Return on marketing: using customer equity to focus marketing strategy. *Journal of Marketing*, 68(1),109-127.
- Sapienza, A.M. (1985). Believing is seeing: How organizational culture influences the decisions top managers make. In: Kilmann, R.H., Saxton, M.J., Serpa, R. (Eds.). *Gaining control of the corporate culture*. San Francisco, Jossey-Bass.
- Schein, E. H. (1992). *Organizational Culture and Leadership* (2nd ed). San Francisco: JosseyBass.
- Schermerhorn, J., Hunt, J. and Osborn, R. (2005). *Organizational behaviour* (9th. ed.). John Willey & Sons, Inc.

- Schmidt, W.H., Finnegan, J.P. (1992). *The race without a finish line*. San Francisco, Josey-Bass.
- Schneider, B., Gunnarson, S. K., & Wheeler, J. K. (1992). The role of opportunity in the conceptualization and measurement of job satisfaction, In Cranny, C. J., Smith, P.C.
- Scholtes, P.R. (1988). *The team handbook: How to use teams to improve quality*. Madison, Joiner Associates.
- Sehein, E. (2009): *Organizational culture and leadership*. San Drancisco. Jossey Bass.
- Sekaran, U. (1992). *Research methods for business: a skill building Approach*. New York, Chichester Brisbane Toronto, Singapore, Jhon Willey & Sons: Inc.
- Sekaran, U. (2000). *Research methods for business : a skill building approach (3rd ed)*. New York, NY: John Willey & Sons.
- Sekaran, U., & Bougie, R. (2003). *Research methods for business: a skill building approach*. Wiley. New York.
- Sekaran, U., & Bougie, R. (2010). *Research methods for business: a skill building approach*. Wiley: A John Wiley and Sons, Ltd, Publication.
- Sharma, J. P., & Bajpai, N. (2011). Salary satisfaction as an antecedent of job satisfaction: Development of a regression model to determine the linearity between salary satisfaction and job satisfaction in a public and a private organization. *European Journal of Social Sciences*, 18 (3), 450-461.

- Siehl, C., & Martin, J. (1988). *Measuring organizational culture: mixing qualitative and quantitative methods*. Newbury Park, Calif. Sage Publications.
- Skolnick, J. H. (1966). *Justice without Trial*. New York, Wiley.
- Smith, P. C., Kendall L. M., & Hulin, C. L. (1969). *The measurement of satisfaction in work and retirement: A strategy for the study of attitudes*. Oxford, England: Rand McNally.
- Spector, P. E. (1985). Measurement of human service staff satisfaction: development of the job satisfaction survey, *American Journal of Community Psychology*, 13 (6), 693-713.
- Spector, P. E. (1997). *Job satisfaction: Application, assessment, causes and consequences*, Thousand Oaks, California: Sage.
- Spector, P. E. (2008). *Industrial and organizational psychology: Research and practice (5th. ed.)*. New York: John Wiley & Sons.
- Stacks, D. W. (2002). *Primer of public relations research*. New York: Guilford.
- Tabachnick, B., & Fidell, L. (2001). *Logistic regression. Using Multivariate Statistics (4th ed)*. Boston, Mass: Allyn & Bacon.
- Taylor, G. S., & Vest, M. J. (1992). Pay comparisons and pay satisfaction among public sector employees. *Public Personnel Management*, 21 (4), 445-454.
- Ting, Y. (1997). Determinants of job satisfaction of federal government employees, *Public Personnel Management*, 26 (3), 313-34.
- Trice, H., Beyer, J. (1993). *The cultures of work organizations*. Englewood Cliffs, NJ, Prentice Hall.

- Tsikriktsis, N. (2005). A review of techniques for treating missing data in OM survey research. *Journal of Operations Management*, 24(1), 53-62.
- Vroom, V.H. (1964). *Work and motivation*, John Wiley and Sons, New York, p.99
- Wech, B. A. (2002). Trust context: effect on organizational citizenship behavior, supervisory fairness, and job satisfaction beyond the influence of leader-member exchange, *Business and Society*, 41 (3), 353-60.
- Weick, K.E. (1979). *The social psychology of organization*. Reading, Addison-Wesley.
- Willem, A., Buelens, M., & De Jonghe, I. (2005). Impact of organizational structure on nurses' job satisfaction: A questionnaire survey. Working Papers of Faculty of Economics and Business Administration, Belgium 05/347, Ghent University, Faculty of Economics and Business Administration.
- Williams, M. L., McDaniel, M. A. & Nguyen, N. T. (2006). A Meta-Analysis of the Antecedents and Consequences of Pay Level Satisfaction, *Journal of Applied Psychology*, 91(2), 392-413.
- Willmott, H. (1993). Strength is ignorance: slavery is freedom: Managing culture in modern organizations. *Journal of Management Studies*, 30 (4), 515-552.
- Wright, B & Davis, B. (2003). Job satisfaction in the public sector: The role of the work environment, *American Review of Public Administration*, 33 (1), 70-90.
- Xenikou, A., Furnham, A. (1996). A correlational and factor analytic study of four questionnaire measures of organizational culture. *Human Relations*, 49 (3), 349-371.

- Yim, Y. & Schafer, B. (2008). Police and their perceived image: How community influence officers' job satisfaction, *Police Practice and Research*, 1-13.
- Zeffane, R. (1994). Correlates of job satisfaction and their implications for work redesign, *Public Personnel Management*, 23 (1), 61–75.
- Zeffane, R., Ibrahim, M., & El Mehairi, R. (2008). Exploring the differential impact of job satisfaction on employee attendance and conduct: The case of a utility company in the United Arab Emirates, *Employee Relations*, 30 (3), 237-250.
- Zeitz, G., Johannesson, R., & Ritchie, J. E. (1997). An employee survey measuring total quality management practices and culture, *Group & Organization Management*, 22 (4), 414-444.
- Zhao, J., Thurman, Q., & He, N. (1999). Sources of job satisfaction among police officers: A test of demographic and work environment models, *Justice Quarterly*, 16 (1), 153-173.
- Zikmund, W. G. (2003). *Business research methods (7th ed)*. Stamford: Thomson Learning.