

**A Study of Job Satisfaction among
Royal Malaysian Air Force
Air Defence Operators**

Lt Kol Tan Chee Seng TUDM

**Submitted to
the Graduate School of Business
Faculty of Business and Accountancy
University of Malaya, in partial fulfillment
of the requirements for the Degree of Master of
Management**

November 2009

**A STUDY OF JOB SATISFACTION AMONG ROYAL
MALAYSIAN AIR FORCE
AIR DEFENCE OPERATORS**

TAN CHEE SENG

**FACULTY OF BUSINESS AND ACCOUNTANCY
UNIVERSITY OF MALAYA**

NOVEMBER 2009

ABSTRACT

This research is a study of job satisfaction among Royal Malaysian Air Force (RMAF) air defence operators. The purpose of this study was to gauge air defence operators' level of job satisfaction through an examination of the relationship between job satisfaction and Herzberg's hygiene and motivation factors. Additionally, this study sought to examine the relationship between person characteristics of air defence operators and their job satisfaction.

The study used a questionnaire survey with a theoretical framework based on Herzberg's hygiene theory versus motivation theory. The independent variables were salary, subordinate-superior relationship, peer relationship, policy and administration, work conditions of hygiene factor and work itself, promotion opportunities, achievement, recognition and responsibility of motivation factor. The dependent variable was job satisfaction.

The research was based a survey of 340 air defence operators from six air defence units in Malaysia. The results showed that air defence operators in this sample had a lower than average level of job satisfaction. It was also found that hygiene and motivation factors correlated moderate and positively with job satisfaction, suggesting that job satisfaction among air defence operators are related to both types of factors. However, it was found that there was no relationship the between personal characteristics of air defence operators and their job satisfaction. The study has identified that salary was the strongest predictor of job satisfaction among air defence operators. This suggests that salary is the main factor that affects job satisfaction among air

defence operators. It is important for the policy makers to review the salary structure of the air defence operators in order to ensure optimum level of job satisfaction is achieved.

ACKNOWLEDGEMENT

Many individuals have assisted and contributed in the preparation of this research. First and foremost, I would like to express my sincere gratitude to Assoc. Prof. Dr. Che Ruhana Isa, Deputy Dean (Undergraduate), Faculty of Business & Accountancy, University of Malaya, my supervisor, for her dedicated guidance in completion of this study. I gratefully acknowledge the assistance of the Commanding Officer who has facilitated the survey conducted successfully in their respective unit. I would also like to thank the staff officers in Royal Malaysian Air Force Headquarters who has offered their valuable time to participate in the interview and answer my research queries.

I would also like to convey my sincere thanks to the lecturers in the Faculty of Business and Accountancy, University of Malaya for laying the necessary academic and intellectual foundation to complete this research. My acknowledgement also goes to the management of Army Institute of Management in providing their continuous support throughout this endeavor.

Finally, and most important, I would like to express my heart felt gratitude to my beloved wife Maureen Gong, my obedient son and daughter, Marcus and Rachael for their patience, support, understanding and encouragement in the preparation of this research and throughout the duration of the course.

Table of Contents

	Page Number
Title page	i
Abstract	ii
Acknowledgement	iv
Table of Contents	v
List of Figures	ix
List of Tables	x
List of Abbreviations	xii
Chapter 1 – Introduction	
1.1 Introduction	1
1.2 Background	2
1.2.1 Airspace Management and Control in Air Defence Operations	3
a. Surveillance	3
b. Threat Evaluation and Weapon Assignment (TEWA)	4
c. Weapon Control	4
1.2.2 Air Defence Organization	5
1.2.3 Air Defence Unit Organization	6
1.2.4 Air Defence Operators	7
1.2.5 Air Defence Operators Working Hours	8
1.3 Problem Statement	8
1.4 Objectives of the Study	10
1.5 Significance of the Study	11
1.6 Scope and Limitations	12
1.7 Organization of the Study	12
1.8 Summary	13

Chapter 2 - Literature Review

2.1	Introduction	14
2.2	Related theory of Job Satisfaction	15
2.2.1	Maslow's Hierarchy of Needs	16
2.2.2	Herzberg's Two Factor Theory	16
2.2.3	Affect Theory	17
2.2.4	Adams' Equity Theory	17
2.2.5	Vroom's Expectancy Theory	18
2.3	Previous Literature Review of Job Satisfaction	18
2.4	Research Framework and Development of Research Hypothesis	26
2.4.1	Hygiene Factor	28
a.	Salary and Job Satisfaction	29
b.	Superior-Subordinate Relationship and Job Satisfaction	31
c.	Relationship with Peers and Job Satisfaction	33
d.	Work Conditions and Job Satisfaction	35
2.4.2	Motivation Factor	36
a.	Work Itself and Job Satisfaction	37
b.	Promotion Opportunities and Job Satisfaction	39
2.4.3	Personal Characteristics and Job satisfaction	40
a.	Age	41
b.	Gender	42
c.	Academic Qualification	43
d.	Rank	44
2.5	Summary	45

Chapter 3 - Research Methodology

3.1	Introduction	46
3.2	Research Design	46

3.3	Study Setting	47
3.4	Sampling Design	47
3.5	Research Instrument	48
	3.5.1 Score Measurement	51
3.6	Data Collection Procedures	51
3.7	Data Analysis Techniques	52
	3.7.1 Reliability Test	54
	3.7.2 Normality Test	54
	3.7.3 One-Way Analysis of Variance (ANOVA)	55
	3.7.4 Bivariate Analyses	55
	3.7.5 Multiple Regressions	56
3.8	Summary	56

Chapter 4 - Research Findings

4.1	Introduction	57
4.2	Profile of Respondents	57
4.3	Demographic Characteristics of the Respondents	58
4.4	Result of Reliability Test	60
4.5	Result of Normality Test	61
4.6	Overall Job Satisfaction	62
	4.6.1 Descriptive Statistic job Satisfaction and Independent Variables	65
4.7	Hypothesis Testing	66
	4.7.1 Pearson Correlation.	68
	4.7.2 ANOVA	70
	4.7.3 Discussion of Results	71
4.8	Multiple Regressions	75
4.9	Summary	78

Chapter 5 - Conclusion and Recommendations

5.1	Introduction	80
5.2	Summary of Research Result	80
5.3	Discussions	82
5.4	Limitations	83
5.5	Recommendations for Future Study	84
5.5	Conclusion	85

Bibliography

Appendices

List of Figures

No		Pg
Figure 1.2.2(a)	Operational Command and Control Organization in Peacetime.	5
Figure1.2.2(b)	Functional Commands and Control under Wartime Conditions.	6
Figure 1.2.3	Air Defence Units and Locality	7
Figure 2. 4	Research Theoretical Framework.	28

List of Tables

No		Pg
Table 4.2(a)	Respondents from Respective Air Defence Units.	58
Table 4.2(b)	Respondents from Respective Air Defence Units According to Rank	58
Table 4.3	Summary of Respondents Demographic Characteristics.	60
Table 4.4	Result of Reliability Test.	61
Table 4.5	Results of Normality Test.	62
Table 4.6(a)	Air Defence Operators' Job Satisfaction Level.	62
Table 4.6(b)	Cross Tabulation Job Satisfaction and Rank.	63
Table 4.6(c)	Cross Tabulation Job Satisfaction and Gender.	64
Table 4.6(d)	Cross Tabulation Job Satisfaction and Age Group.	64
Table 4.6(e)	Cross Tabulation Job Satisfaction and Academic Qualification.	65
Table 4.6.1	Mean and Standard Deviation for Hygiene and Motivation Factor.	66
Table 4.7.1(a)	Correlation between Job Satisfaction and Independent Variables.	68
Table 4.7.1(b)	Correlation between Availability of Equipment and Resources, Safe Work Environment, Sufficient Work Space and Job Satisfaction.	69
Table 4.7.1(c)	Correlation between Job Satisfaction, Hygiene and Motivation Factors.	70
Table 4.7.2	ANOVA between Job Satisfaction and Personal Characteristics.	71
Table 4.7.3	Summary Results of Pearson Correlation and ANOVA Test.	74
Table 4.8(a)	Standard Regression Results of Job Satisfaction and Hygiene Variables.	76

Table 4.8(b)	Standard Regression Results of Job Satisfaction and Motivation Variables.	77
Table 4.8(c)	Standard Regress of Job Satisfaction and Selected Variables.	78

List of Abbreviations

AAA	Anti Aircraft Artillery
AAM	Air-to-air missiles
AD	Air Defence
ADC	Air Defence Centre
ADGE	Air Defence Ground Environment
ADNC	Air Defence Notification Centre
ANOVA	One-Way Analysis O f Variance
Capt	Captain
CO	Commanding Officer
C&R	Control and Reporting
CRC	Control and Reporting Centre
CRP/RP	Control and Reporting Post / Reporting Post
DCA	Defensive Counter Air
Df	Degree of freedom
DV	Dependent Variable
GBAD	Ground Based Air Defence
IV	Independent Variables
JDI	Job Diagnostic Survey Index
JSS	Job Satisfaction Survey
Lt	Lieutenant
Col	Colonel
Maj	Major
MMSS	Mueller McCloskey Nurses Satisfaction Scale
MSQ	Minnesota Job Satisfaction Questionnaire
OCA	Offensive Counter Air
RADOC	Regional Air Defence Operational Centre
RMAF	Royal Malaysian Air Force
SAM	Surface to Air Missiles
SD	Standard Deviation
SEAD	Suppression of Enemy Air Defence
Sig	Significant Level
SKN	Squadron

SOC	Sector Operation Centre
SPM	Sijil Pelajaran Malaysia
SPSS	Statistical Package for the Social Sciences
SRP	Sijil Rendah Pelajaran
STPM	Sijil Tinggi Pelajaran Malaysia
Sqn	Squadron
TEWA	Threat Evaluation and Weapon Assignment
USA	United States of America