

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

**RELATIONSHIP BETWEEN COMMUNICATION, RECOGNITION AND
REWARD, TRAINING AND DEVELOPMENT AND JOB MOTIVATION
AMONG FOREIGN LECTURERS IN UUM, KEDAH**

By

ABDELHAK BOUKERIKA

UUM
Universiti Utara Malaysia

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

PERMISSION TO USE

In presenting this thesis in fulfillment of the requirements for a postgraduate 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 the permission for copying this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence, by the Dean of School of Business Management 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 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 School of Business Management
University Utara Malaysia,
06010 UUM Sintok,
Kedah Darul Aman.

UUM
Universiti Utara Malaysia

DISCLAIMER

The researcher is responsible of the accuracy of all opinions, technical comment, factual report, data, figures, illustrations and photographs in this study. The researcher bears full responsibility for the checking whether material submitted is subject to copyright or ownership right. University Utara Malaysia (UUM) does not accept any liability for the accuracy of such comment, report and other technical and factual information and the copyright or ownership rights claims.

The researcher declares that this study is original and his own except those literatures, quotations explanations and summarizations which are duly identified and recognized. The researcher hereby granted the copyright of this study to School of Business and Management, Universiti Utara Malaysia for publishing if necessary

Date:

Student Signature: _____

ABSTRACT

The purpose of the study is to examine the influence of communication, recognition and rewards, training and development on job motivation among foreign lecturers in University Utara Malaysia (UUM). Based on the existing literature review conducted, a conceptual framework was developed to test the relationship between these variables. The ERG theory was used to explain the relationship among the constructs considered in this conceptual model. A survey method was used in this study and a total of 95 foreign lecturers at UUM in Kedah were drawn through Total Population Sampling (TPS) method. Each individual foreign lecturer at UUM has been taken as the unit of analysis. 95 questionnaires were distributed and 62 responses were received. A combination of descriptive and inferential statistics was used to analyze the data collected using the Statistical Package for Social Science (SPSS) software. The findings of this study revealed that recognition and reward have a significant relationship with job motivation. However, communication was found to be insignificantly related to job motivation. In the same vein, training and development was found to be not significant in terms of its relationship with job motivation. Finally, recapitulation of the study, discussion, implications for managerial and policy, as well as recommendations and suggestion for future research were also highlighted in the study.

Keywords: job motivation, communication, recognition and rewards, training and development

UUM
Universiti Utara Malaysia

ABSTRAK

Kajian ini bertujuan untuk memeriksa hubungkait di antara faktor komunikasi, ganjaran dan pengiktirafan, latihan dan perkembangan terhadap motivasi kerja bagi pensyarah-pensyarah warga asing di Universiti Utara Malaysia (UUM). Berdasarkan beberapa kajian yang telah dijalankan sebelum ini, kerangka konseptual telah dibina bagi menerangkan hubung kait di antara setiap pemboleh ubah. Teori ERG juga telah digunakan untuk menguji setiap pemboleh ubah yang berkaitan. Kajian ini turut menggunakan kaedah soal selidik dimana seramai 95 orang pensyarah warga asing di UUM telah diambil melalui Kaedah Populasi Jumlah Sampling. Pensyarah pensyarah warga asing yang bekerja di UUM telah dipilih sebagai responden kajian. Sebanyak 95 borang soal selidik telah diedarkan dan mendapat maklum balas dari 65 orang pensyarah. Gabungan kaedah statistik deskriptif dan statistik inferensi telah digunakan bagi tujuan analisis yang menggunakan aplikasi SPSS. Hasil kajian telah mendapati bahawa faktor ganjaran dan pengiktirafan mempunyai hubungan yang relevan dengan motivasi kerja. Walau bagaimanapun, factor komunikasi didapati tidak mempunyai hubungan dengan motivasi kerja. Begitu juga dengan factor latihan dan pembangunan yang didapati tidak ada hubungan dengan motivasi kerja. Kesimpulannya, rekapitulasi kajian, perbincangan, implikasi pengurusan dan dasar serta cadangan untuk kajian masa depan juga telah diketengahkan di dalam kajian ini.

Keywords: job motivasi, komunikasi, pengiktirafan dan ganjaran, latihan dan pembangunan

ACKNOWLEDGEMENTS

Alhamdulillah with the will of Allah, I have successfully completed this research. Without the strength applied to me, I would not be able to finish this subject field on time devoted. This thesis is prepared to fulfill the partial requirements for the Master Science, Management, from School of Business Management, College of Business, Universiti Utara Malaysia.

First and foremost, I would like to express my gratitude and special thanks to Dr. Fais bin Ahmad, my respectable supervisor for this research, his guidance, monitoring, drive as well as advice given throughout the preparation. And also, foremost gratitude goes to my second supervisor, Dr. Munadil K. Faaeq. It would be impossible without the help and guidance from the supervisors through their comments and suggestions to complete it. I would like to express my most gratefulness and appreciation towards my supervisors, for their contribution, support and effort in helping me to organize this thesis.

I would like to offer my thanks and gratitude to the staff of Registrar Department in UUM for the cooperation that they gave to me in getting the data. Furthermore, thanks to all academic staffs in all schools and departments that involved in this survey because of their support and dedication in providing valuable information in answering my doubts.

I too would wish to convey my admiration and extra thanks to my parents, Hocine Boukerika and Hadhria Bougueribia and my family members because of their continuous support and encouragement to set out and complete this study.

My thanks go to my entire friends and others for their cooperation, advice and full of sustenance during the work. Lastly, I also treasure those who have directly or indirectly contributed in making this thesis possible.

Thank you.

TABLE OF CONTENTS

PERMISSION TO USE.....	ii
DISCLAIMER	iii
ABSTRACT.....	iv
ABSTRAK.....	v
ACKNOWLEDGEMENTS.....	vi
TABLE OF CONTENTS.....	vii
LIST OF TABLES.....	ix
LIST OF FIGURES	xi
LIST OF ABBREVIATION	xii
LIST OF APPENDICES.....	xiii
CHAPTER ONE.....	1
1.1 Introduction.....	1
1.2 Background of Study	2
1.3 Problem Statement.....	5
1.4 Research Questions.....	8
1.5 Research Objectives.....	8
1.6 Significance of Study.....	9
1.7 Scope of the Study	10
1.8 Definitions of Key Terms	11
1.8.1 Motivation.....	11
1.8.2 Communication.....	11
1.8.3 Recognitions and Rewards.....	11
1.8.4 Training and Development.....	11
1.8.5 Higher Education	12
1.9 Organization of the Study	12
CHAPTER TWO	14
2.1 Introduction.....	14
2.2 Job Motivation	14
2.3 Communication.....	19
2.3.1 Relationship between Communication and Job Motivation	20
2.4 Recognitions and Rewards.....	21

2.4.1 Relationship between Recognitions and Rewards and Job Motivation	24
2.5 Training and Development	25
2.5.1 Relationship between Training and Development and Job Motivation	29
2.6 Underpinning Theories	30
2.6.1 The Need Hierarchy Theory:	30
2.6.2 Acquired Needs Theory via Macclelland (1961):.....	31
2.6.3 Motivation-Hygiene Theory of Herzberg:	31
2.6.4 Existence, Relatedness and Growth theory (ERG) by Clayton Alderfer (1969): ...	32
2.7 Chapter Summary	34
CHAPTER THREE	35
3.1 Introduction.....	35
3.2 Theoretical Framework.....	35
3.3 Hypotheses.....	37
3.4 Research Design.....	39
3.5 Population and Sampling Technique	40
3.5.1 Populations.....	40
3.5.2 Sample and Sampling Technique.....	41
3.6 Measurement of Variables / Instruments	43
3.6.1 Validation Of Instruments.....	44
3.6.1.1 Job Motivation	44
3.6.1.2 Communication.....	45
3.6.1.3 Recognition and Rewards	45
3.6.1.4 Training and Development	46
3.6.2 Description of Questionnaire	47
3.6.3 Pilot Test	49
3.6.4 Reverse- Score Item.....	51
3.7 Data Collection Techniques	52
3.8 Data Analysis Techniques.....	53
3.9 Chapter Summary	56
CHAPTER FOUR.....	57
4.1 Introduction.....	57
4.2 Response Rate.....	57
4.3 Respondent's Profile.....	59
4.4 Goodness of the Measure.....	62

4.4.1 Reliability analysis.....	62
4.5 Data Screening.....	64
4.6 Descriptive Analysis.....	65
4.7 Normality Testing.....	67
4.7.1 Normality Test for Histogram.....	67
4.7.2 Normality Test for Probability Plot.....	69
4.8 Linearity Testing.....	71
4.9 Pearson Correlation Coefficient.....	72
4.10 Multiple Regression.....	74
4.10.1 Answering the research question- relationship between variable testing.....	78
4.11 Summary of the Findings.....	81
4.12 Summary.....	82
CHAPTER FIVE.....	83
5.1 Introduction.....	83
5.2 Summary of Study.....	83
5.3 Discussion of the Research Questions.....	84
5.3.1 Does Communications has a significant relationship with job motivation among foreign lecturers at UUM?.....	84
5.3.2 Do Recognition and Rewards have a significant relationship with job motivation among foreign lecturers at UUM?.....	85
5.3.3 Do Training and Development have a significant relationship with job motivation among foreign lecturers at UUM?.....	86
5.4 Limitation of Study.....	87
5.5 Suggestion for Future Researches.....	88
5.6 Conclusion.....	89
REFERENCES.....	91
Appendix A: Population (UUM Registrar's Department, 2016).....	101
Appendix B: Cover Letter For Questionnaire.....	109
Appendix C: Questionnaire.....	110
Appendix D: Pilot Study Results (Cronbach's Alpha).....	114
Appendix E: Actual Study Results.....	119

LIST OF TABLES

Table 3.1	Summary of Sample.....	43
Table 3.2	Items Used to Measure Job Motivation.....	44
Table 3.3	Items Used to Measure Communication.....	45
Table 3.4	Items Used to Measure Recognition and Reward.....	46
Table 3.5	Items Used to Measure Training and development.....	47
Table 3.6	Summary of Variables.....	48
Table 3.7	Cronbach's Alpha Reliability Coefficient for Pilot Study.....	50
Table 3.8	Strengths of Correlation Table.....	55
Table 3.9	Coefficient of Determination.....	55
Table 4.1	Respondents Response Rate.....	58
Table 4.2	Demographic Characteristics of The Participants (n=62)	59
Table 4.3	Deleted Items after Reliability Analysis.....	63
Table 4.4	Reliability Results after Items Deleted.....	64
Table 4.5	The Average Score Variables.....	66
Table 4.6	Linearity Testing for all Variables.....	72
Table 4.7	Pearson Correlation Test.....	73
Table 4.8	Regression between Job Motivation and Communication, Recognition and Rewards, Training and Development.....	75
Table 4.9	Summary of Result of Multiple Regression for Job Motivation...	77
Table 4.10	Summary of The Findings.....	81

LIST OF FIGURES

Figure 1.1	The Number of Foreign Lecturers at University Utara Malaysia...	6
Figure 3.1	Research Framework of Job Motivation.....	36
Figure 4.1	Normality Test for independent variable (Communication).....	67
Figure 4.2	Normality Test for independent variable (Recognition & Reward).	68
Figure 4.3	Normality Test for independent variable (Training & Development)	68
Figure 4.4	Normal P-P Plot Test for IV (Communication).....	69
Figure 4.5	Normal P-P Plot Test for IV (Recognition & Reward)	70
Figure 4.6	Normal P-P Plot Test for IV (Training & Development)	70

LIST OF ABBREVIATION

JM	Job Motivation
CM	Communication
RR	Recognition and Reward
TD	Training and Development
UUM	University Utara Malaysia
HE	High Education
FL	Foreign Lecturers
RO	Research Questions
RQ	Research Objectives
IV	Independent Variable
DV	Dependent Variable
SPSS	Statistical Package for Social Science
MMU	Multimedia University
ETP	Economic Transformation Program
QS	Quacquarelli Symonds
WUR	World University Rankings
THES	Times Higher Education Supplement
MHES	Malaysian Higher Education system
HRM	Human Resource Management
ASTD	Association for Training and Development
ERG	Existence, Relatedness and Growth theory
OYAGSB	Othman Yeop Abdullah Graduate School Of Business
PB	Language Centre -Pusat Bahasa-
CAS	College of Arts and Sciences
COB	College of Business
COLGIS	College of Law, Government and International Studies
TPS	Total Population Sampling
RW	Reverse-Worded
SD	Standard Deviation
M	Mean

LIST OF APPENDICES

Appendix A	Population (UUM Registrar Department, 2016)
Appendix B	Cover Letter for Questionnaire
Appendix C	Questionnaire
Appendix D	Pilot Study Results (Cronbach's Alpha)
Appendix E	Actual Study Results

CHAPTER ONE

INTRODUCTION

1.1 Introduction

This chapter discusses the background of the research which explains the environment of the Malaysian Higher Education system (MHES) and the importance of job motivation among foreign lecturers in University Utara Malaysia (UUM) in Kedah. In addition, this chapter highlights the problem statement of the research, research questions, and as well, the purposes of the research. The focal point of this study is about job motivation among foreign lecturers in UUM.

The concept of hedonism dominates human motivation in the earliest views: the idea that people look for consolation and pleasure and attempt to avoid pain and discomfort (James, 1890). This author claimed that unconscious motivation and instinctive behavior are also indispensable in human conduct. Historical views on motivation, even though not for all time accurate, are of benefit in many scales. First and foremost, they present a basis for groundbreaking and new thinking about the motivation. Secondly, for the reason that they mostly centered on general logic and intuition, an evaluation of their strengths and weaknesses may help supervisors to get useful perceptions into workers' motivation at workplace (Moorhead & Griffin, 1995). Taylor (1947) took in leading the broader weight and methodology of the science to suggest a pattern of what the director has to serve. The distinction of work between the employee and the supervisor was found as far as taking apart of the task of planning from the execution task (Taylor, 1947). It tries to relay prize to the

The contents of
the thesis is for
internal user
only

REFERENCES

- Achim, I. M., Dragolea, L., and Balan, G. (2013). The importance of employee motivation to increase organizational performance. *Annales universitatis apulensis: Series oeconomica*, 685.
- Afful-Broni, A., and Nanyele, S. (2012). Factors influencing worker motivation in a private African university: Lessons for leadership. *Creative Education*, 315.
- Allan, J. (1996). *How to be better at motivating people*: Kogan Page Limited.
- Ather, M. S. (2007). Islamic Management and Business. *Noksha, Chittagong, 1 st ed*, pp. 4, 81, 89.
- Babin, B. J., and Zikmund, W. G. (2015). *Essentials of marketing research*: Nelson Education.
- Bakker, A. B., and Demerouti, E. (2007). The job demands-resources model: State of the art. *Journal of managerial psychology*, 22(3), 309-328.
- Bartlett, K. R. (2001). The relationship between training and organizational commitment: A study in the health care field. *Human resource development quarterly*, 12(4), 335-352.
- Baumgartner, H., and Steenkamp, J.-B. E. (2001). Response styles in marketing research: A cross-national investigation. *Journal of marketing research*, 38(2), 143-156.
- Berger, B. (2008). Employee/organizational communications. *Institute for Public Relations*. Retrieved from: <http://www.instituteforpr.org/topics/employeeorganizational-communications>.
- Bhattacharya, S., and Mukherjee, P. (2009). Rewards as a key to employee engagement: A comparative study on IT professionals. *ASBM Journal of Management*, 2(1), 160.
- Blume, A., Board, O. J., and Kawamura, K. (2007). Noisy talk. *Theoretical Economics* 2.
- Blunt, B. (1987). Employee motivation: Two measurement issues. *Review of Public Personnel Administration*, 8(1), 64-67.
- Bùi, D., and Wangmo, N. (2015). Factors affecting employee motivation in cleaning services. *WorldWideScience.org*
- Burns, A. C., and Bush, R. F. (2004). *Marketing research: Online research applications*: Prentice Hall.

- Cameron, J., Banko, K. M., and Pierce, W. D. (2001). Pervasive negative effects of rewards on intrinsic motivation: The myth continues. *The Behavior Analyst*, 24(1), 1.
- Campbell, J. P. (1971). Personnel training and development. . *Annu. Rev. Psychol.*, 22:565- 602.
- Campbell, J. P., and Pritchard, R. D. (1976). *Handbook of Industrial and Organizational Psychology*. Rand McNally, Chicago, IL.
- Carton, J. S. (1996). The differential effects of tangible rewards and praise on intrinsic motivation: A comparison of cognitive evaluation theory and operant theory. *The Behavior Analyst*, 19(2), 237.
- Chen, S. H., Yang, C. C., Shiau, J. Y., and Wang, H. (2006). The development of an employee satisfaction model for higher education. *The TQM Magazine*, 484-500.
- Clark, V. P., and Creswell, J. W. (2011). *Designing and conducting mixed methods research* (Vol. 3, pp. 104-106).
- Coakes, S. J., and Steed, L. (2009). *SPSS: Analysis without anguish using SPSS version 14.0 for Windows*: John Wiley & Sons, Inc.
- Cohen, B. (2003). *Incentives build robustness in BitTorrent*. Paper presented at the Workshop on Economics of Peer-to-Peer systems.
- Cole, G. A. (2004). *Management theory and practice* (16th ed.). YHT Ltd, London: Cengage Learning EMEA, Geraldine Lyons.
- Creswell, J. (2008). *Educational research: planning, conducting and evaluating quantitative and qualitative research*. Upper Saddle River, NJ: Merrill. *Creswell, JW (2009)*.
- Creswell, J. W. (2013). *Research design: Qualitative, quantitative, and mixed methods approaches*: Sage publications.
- Dalton, P., Mynott, G., Nankivell, C., and Reardon, D. (1999). *Cross-sectoral mobility in the LIS profession*: Library and Information Commission.
- Deci, E. L., Koestner, R., and Ryan, R. M. (1999). A meta-analytic review of experiments examining the effects of extrinsic rewards on intrinsic motivation. *Psychological bulletin*, 125(6), 627.
- Dieleman, M., Cuong, P. V., and Martineau, T. (2003). Identifying factors for job motivation of rural health workers in North Viet Nam. *Human resources for health*, 1(1), 1.

- Faaeq, M. K., Ismail, N. A., Osman, W. R. S., Al-Swidi, A. K., and Faieq, A. K. (2013). A meta-analysis of the unified theory of acceptance and use of technology studies among several countries. *Electronic Government, an International Journal*, 10(3-4), 343-360.
- Fenton, N., and Neil, M. (2012). *Risk assessment and decision analysis with Bayesian networks*. NY, USA: CRC Press.
- Furchtgott, E., and Furchtgott, M. W. (1999). *Aging and human motivation*. NY, USA: Kluwer Academic.
- Garland, R. (1991). The mid-point on a rating scale: Is it desirable. *Marketing bulletin*, 2(1), 66-70.
- Glen, C. (2006). Key skills retention and motivation: The war for talent still rages and retention is the high ground. *Industrial and Commercial Training*, 38(1), 37-45.
- Goldstein, I. L. (1980). Training in work organizations. *Annual review of psychology*, 31(1), 229-272.
- Gould, J. M. (2009). Understanding organizations as learning systems. *Strategic learning in a knowledge economy*, 119-140.
- Green, J., Chivers, B., and Mynott, G. (2000). In the librarian's chair: an analysis of factors which influence the motivation of library staff and contribute to the effective delivery of services. *Library Review*, 380-386.
- Greenberg, J., and Baron, R. A. (2003). *Behavior in organizations: Understanding and managing the human side of work*: Pearson College Division.
- Griffin, R. W. (2005). *Management* (Vol. 8th ed). Boston, New York: Houghton Mifflin Company.
- Hackman, J. R. (1980). Work redesign and motivation. *Professional Psychology*, 11(3), 445.
- Hair, J. F. (2007). *Research methods for business*. England: Chichester: John Wiley and Sons.
- Hair, J. F., Black, W. C., Babin, B. J., and Anderson, R. E. (2010). *Multivariate data analysis: A global perspective*.
- Hellriegel, D., Slocum, J. W., and Woodman, R. W. (1998). *Organization Behavior*. USA: South-Western College, Cincinnati, OH.
- Hersey, P., and Blanchard, K. H. (1993). *Management of organizational behavior: Utilizing human resources*: Prentice-Hall, Inc.

- Herzberg, G., and Mausner, B. S. (1959). *The motivation to work* (Vol. 2nd ed). New York: Wiley.
- Holbeche, L. (1998). *Motivating People in Lean Organisations*. Butterworth Heinemann, London.
- Holtzman, D., Bland, S. D., Lansky, A., and Mack, K. A. (2001). HIV-related behaviors and perceptions among adults in 25 states: 1997 Behavioral Risk Factor Surveillance System. *American Journal of Public Health*, 91(11), 1882-1888.
- Hoque, K. E., Alam, G. M., Shamsudin, F., Akbar, S. Z. A., Moktharuddin, R. N., and Fong, Y. S. (2010). The Impact of foreign lecturers' recruitment on higher education: An analysis from the Malaysian standpoint. *African Journal of Business Management*, 4(18), 3937.
- Idris, M. K. (2009). Occupational Stress in Academic life: A Study of Academics of Malaysian Public Universities. *The University of Waikato, Hamilton, New Zealand*.
- Ismail, N. A. (2010). Activity-based management system implementation in higher education institution: Benefits and challenges. *Campus-Wide Information Systems*, 27(1), 40-52.
- James, W. (1890). *The Principles of Psychology* (Vol. 2). New York: Dover.
- Janssen, P. P., De Jonge, J., and Bakker, A. B. (1999). Specific determinants of intrinsic work motivation, burnout and turnover intentions: a study among nurses. *Journal of advanced nursing*, 29(6), 1360-1369.
- Kahn, W. A. (1990). Psychological conditions of personal engagement and disengagement at work. *Academy of management Journal*, 33(4), 692-724.
- Kennan, W. R., and Hazleton, V. (2006). Internal public relations, social capital, and the role of effective organizational communication. *Public relations theory II*, 311-338.
- Knights, D., and Willmott, H. (2007). *Introducing organizational behaviour and management*. UK: Thomson Learning.
- Koontz, H., and Wehrich, H. (2001). *Management* (2nd ed). India: Tata McGraw-Hill, New Delhi.
- Kreitner, R., and Kinicki, A. (2006). *Organizational behavior* (4th ed.). Boston: Irwin/McGraw Hill.
- Latham, G. P. (1988). Human resource training and development. *Annual review of psychology*, 39(1), 545-582.

- Locke, E. A. (1997). The motivation to work: What we know. *Advances in motivation and achievement*, 10, 375-412.
- Luthans, F. (1998). *Organizational Behavior*: New York Irwin/McGraw Hill.
- Malaysia, M. O. H. E. (2007). The National Higher Education Action Plan 2007-2010 *Putrajaya: Kementerian Pengajian Tinggi Malaysia, Ogos 2007*.
- Malhotra, N. K., Peterson, M., and Kleiser, S. B. (1999). Marketing research: A state-of-the-art review and directions for the twenty-first century. *Journal of the Academy of Marketing Science*, 27(2), 160-183.
- Mann, C., Brown, S., and Price, A. (2005). *Human Resource Development: Strategy and Tactics*. Elsevier Butterworth-Heinemann Publications, Oxford: Taylor & Francis.
- Maslach, C., Schaufeli, W. B., and Leiter, M. P. (2001). Job burnout. *Annual review of psychology*, 52(1), 397-422.
- Maslow, A. H., Frager, R., Fadiman, J., McReynolds, C., and Cox, R. (1970). *Motivation and personality* (2nd ed): Harper & Row New York.
- Mathur, A., Zhang, Y., and Neelankavil, J. P. (2001). Critical Managerial Motivational Factors A Cross Cultural Analysis of Four Culturally Divergent Countries. *International Journal of Cross Cultural Management*, 1(3), 251-267.
- Mathur, D., and Gupta, P. (2014). Impact of Non Financial Rewards on Motivational Level of Sales Executives in Financial Sector. *Pacific Institute of Management and Technology*, 1.
- McClelland, D. C. (1987). *Human motivation*. UK: Cambridge University Press.
- McDougall, M., and Beattie, S. R. (1998). The missing link? Understanding the relationship between individual and organizational learning. *International Journal of Training and Development*.
- McIntire, S. A., and Miller, L. A. (2007). *Foundations of psychological testing: A practical approach* (2nd ed). UK: Sage Publication Ltd.
- Meyer, J. P., Becker, T. E., and Vandenberghe, C. (2004). Employee commitment and motivation: a conceptual analysis and integrative model. *Journal of applied psychology*, 89(6), 991.
- Michailidis, M., and Georgiou, Y. (2005). Employee occupational stress in banking. *Work*, 24(2), 123-137.

- Miller, C., and Malandra, G. (2005). A National Dialogue: The Secretary of Education's Commission on the future of higher education. *Issue Paper: Accountability/Assessment*.
- Mohammad Ather, S., Aktaruzzaman Khan, M., and Hoque, N. (2011). Motivation as conceptualised in traditional and Islamic management. *Humanomics*, 27(2), 121-137.
- Moody, R. C., and Pesut, D. J. (2006). The motivation to care: Application and extension of motivation theory to professional nursing work. *Journal of Health Organization and Management*, 20(1), 15-48.
- Moorhead, G., and Griffin, R. W. (1995). *Organization Behavior: Managing People and Organization*.
- Muijs, D. (2010). *Doing quantitative research in education with SPSS* (2nd ed). UK: Sage Publication Ltd.
- Mullins, L. J. (2001). *Management and Organizational Behaviour* (6th ed). Nj, USA: Prentice Hall.
- Mullins, L. J. (2008). *Essentials of organisational behaviour* (2nd ed). USA: Pearson Education Ltd.
- Norusis, M. J. (2006). *SPSS 15.0 guide to data analysis*: Prentice Hall Upper Saddle River, NJ.
- Nykiel, R. A. (2007). *Handbook of marketing research methodologies for hospitality and tourism*: Routledge.
- O'Connor, B. N., Bronner, M., and Delaney, C. (1996). Training for organizations. *Cincinnati, OH: South-Western Pub*.
- Odini, C. (1996). Staffing structures in the public library system in Kenya: a case for a new approach. *Library Review*, 45(7), 28-34.
- Olaniyan, D., and Ojo, L. B. (2008). Staff training and development: a vital tool for organisational effectiveness. *European Journal of Scientific Research*, 24(3), 326-331.
- Osteraker, M. C. (1999). Measuring motivation in a learning organization. *Journal of Workplace Learning*, 11(2), 73-77.
- Pallant, J. (2013). *SPSS survival manual* (4th ed). England: Open University press, McGraw-Hill Education.
- Putti, J. M., Aryee, S., and Phua, J. (1990). Communication relationship satisfaction and organizational commitment. *Group & Organization Management*, 15(1), 44-52.

- Rabey, G. P. (2001). Motivation is response. *Industrial and Commercial Training*, 33(1), 26-28.
- Robbins, S., and Judge, T. (2010). *Essentials of Organizational Behavior*. New Jersey, USA: Person Education Publishing as Prentice Hall One Lake Street Upper Saddle River.
- Robbins, S. P., and Coulter, M. (2000). *Management* (5th ed). New Delhi, India: Prentice-Hall.
- Rorer, L. G. (1965). The great response-style myth. *Psychological bulletin*, 63(3), 129.
- Roscoe, J. T. (1975). *Fundamental research statistics for the behavioral sciences [by] John T. Roscoe*: New York, NY: Holt, Rinehart and Winston.
- Rowley, J. (1996a). Motivation and academic staff in higher education. *Quality assurance in education*, 4(3), 11-16.
- Rowley, J. (1996b). Motivation of staff in libraries. *Library Management*, 17(5), 31-35.
- Rush, H. M. (1996). *The behavioral sciences in R. L. Craig. The ASTD training and development handbook* (4th ed) . New York: McGraw-Hill.
- Sakeran, U. (2003). *Research Method for Business: A Skill Building Approach* (4th ed). England: JohnWiley & Sons. Inc.
- Saks, A. M. (2006). Antecedents and consequences of employee engagement. *Journal of managerial psychology*, 21(7), 600-619.
- Salkind, N. (2009). *Pre-and true experimental research methods* (5th ed). New Jersey, USA: Prentice Hall: Upper Saddle River, NJ, Pearson Prentice Hall.
- Schein, E. H. (1980). *Organizational psychology*. New Jersey, USA: Prentice-Hall Englewood Cliffs.
- Schein, E. H. (1988). Innovative cultures and organizations. *Allen, Thomas J.; Scott Morton, Michael S., Information technology and the corporation of the 1990s: research studies*, 125-146.
- Scott, W., and Mitchell, T. (1976). Organizational theory: A structural and behavioural approach. *Homewood, IL: Richard D. Irwin*.
- Sekaran, U. (2013). *Research Methods For Business: A Skill Building Approach*. New York, USA: John Wiley And Sons Inc.
- Sekaran, U., and Bougie, R. (2010). *Research Methods for Business: A Skill Building Approach*: John Wiley & Sons.

- Sekaran, U., and Bougie, R. (2013). *Research Methods for Business*. England: John Wiley & Sons Ltd.
- Shamsudin, S. Z. A. A., Moktharuddin, R. N., and Sook, Y. (2012). The Impact of foreign lecturers' recruitment on higher education: An analysis from the Malaysian standpoint and Challenges for Nigeria. *Institutional Assessment of Administrative and Management Environment at the University College of Education Zanzibar*, 27.
- Shephard, P. (1996). Working with Malaysians: expatriates' and Malaysians Perspectives. *Understanding the Malaysian Workforce-guidelines for managers, 1*, 144-155.
- Shuib, M., Md Yunus, A. S., and Abdul Rahman, S. (2013). Developments in higher education: national strategies and global perspectives: *Penerbit Universiti Sains Malaysia*.
- Sijtsma, K. (2009a). On the use, the misuse, and the very limited usefulness of Cronbach's alpha. *Psychometrika*, 74(1), 107-120.
- Sijtsma, K. (2009b). Reliability beyond theory and into practice. *Psychometrika*, 74(1), 169-173.
- Song, L., Wang, Y., and Wei, J. (2007). Revisiting motivation preference within the Chinese context: An empirical study. *Chinese Management Studies*, 1(1), 25-41.
- 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.
- Springer, G. J. (2011). A study of job motivation, satisfaction, and performance among bank employees. *Journal of Global Business Issues*, 5(1), 29.
- Swain, S. D., Weathers, D., and Niedrich, R. W. (2008). Assessing three sources of misresponse to reversed Likert items. *Journal of marketing research*, 45(1), 116-131.
- Tahir, A. H. M., and Ismail, M. (2007). Cross-cultural challenges and adjustment of expatriates: A case study in Malaysia. *Turkish Journal of International Relations*, 6(3&), 4.
- Tannenbaum, S. I., and Yukl, G. (1992). Training and development in work organizations. *Annual review of psychology*, 43(1), 399-441.
- Tavakol, M., and Dennick, R. (2011). Making sense of Cronbach's alpha. *International journal of medical education*, 2, 53.

- Taylor, F. W. (1947). *Scientific management*. New York and London: Harper and Row.
- Tham, S. Y. (2013). Internationalizing higher education in Malaysia: Government policies and university's response. *Journal of Studies in International Education*, 1028315313476954.
- Tomlinson, G. (2010). Building a culture of high employee engagement. *Strategic HR Review*, 9(3), 25-31.
- Truitt, D. L. (2011). The effect of training and development on employee attitude as it relates to training and work proficiency. *SAGE Open*, 2158244011433338.
- Tuckman, B. W., and Harper, B. E. (2012). *Conducting educational research*: Rowman & Littlefield Publishers.
- UUM, C. C. U. (2016). *Phase 2 of UUM Strategic Plan (2016-2020) Fuels Uum to Succeed In The International Arena.* from <http://www.uum.edu.my/index.php/uum-news/2835-phase-2-of-uum-strategic-plan-2016-2020-fuels-uum-to-succeed-in-the-international-arena>
- Van Sonderen, E., Sanderman, R., and Coyne, J. C. (2013). Ineffectiveness of Reverse Wording of Questionnaire Items: Let's Learn from Cows in the Rain. *PLOS ONE*, 8(9).
- Vansteenkiste, M., Simons, J., Lens, W., Soenens, B., and Matos, L. (2005). Examining the motivational impact of intrinsic versus extrinsic goal framing and autonomy-supportive versus internally controlling communication style on early adolescents' academic achievement. *Child development*, 76(2), 483-501.
- Veblen, T. (2015). *The Higher Learning in America: The Annotated Edition: A Memorandum on the Conduct of Universities by Business Men*: JHU Press.
- Vroom, V. H. (1964). *Work and Motivation*. New York , USA: John Wiley and Sons.
- Warr, P., Cook, J., and Wall, T. (1979). Scales for the measurement of some work attitudes and aspects of psychological well-being. *Journal of occupational psychology*, 52(2), 129-148.
- Wenemark, M., Persson, A., Noorlind Brage, H., Svensson, T., and Kristenson, M. (2011). Applying Motivation Theory to Achieve Increased Respondent Satisfaction, Response Rate and Data Quality in a Self-administered Survey. *Journal of Official Statistics*, 27(2), 393-414.
- Wexley, K. N. (1984). Personnel training. *Annual review of psychology*, 35(1), 519-551.

- Wilson, F. M. (2013). *Organizational behaviour and work: a critical introduction*: Oxford University Press.
- Wood, J., Wallance, J., Zeffane, R. M., Schermerhorn, J. R., Hunt, J. G., and Osborn, R. N. (1994). *Organisational Behaviour: An Asian-Pacific Perspective*. New York, USA: John Wiley & Sons.
- Woods, C. M. (2006). Careless responding to reverse-worded items: Implications for confirmatory factor analysis. *Journal of Psychopathology and Behavioral Assessment*, 28(3), 186-191.
- Yang, F. (2011). Work, motivation and personal characteristics: an in-depth study of six organizations in Ningbo. *Chinese Management Studies*, 5(3), 272-297.
- Zahra, S., Iram, A., and Naeem, H. (2014). Employee Training and Its Effect on Employees' Job Motivation and Commitment: Developing and Proposing a Conceptual Model. *IOSR Journal of Business and Management*, PP 60-68.
- Zakaria, H. (2013, 29). Hiring foreign lecturers as shortcut to higher university rankings. *the ant daily*.
- Zikmund, W. G. (2003). *Business Research Method*. South-Western, Cincinnati, Ohio.: Thomson.
- Zikmund, W. G., Babin, B. J., Carr, J. C., and Griffin, M. (2013). *Business Research Methods*. Canada: Erin Joyner.

UUM
Universiti Utara Malaysia