THE RELATIONSHIP BETWEEN PHYSICAL ENVIRONMENT COMFORT AND QUALITY OF WORK LIFE AMONG SUPPORTING STAFF AT PANGKALAN TENTERA UDARA DIRAJA MALAYSIA SUBANG, SELANGOR DARUL EHSAN

Prepared for: MADAM NOORSURAYA BINTI MOHD MOKHTAR

Prepared by: NURUL ALILAH BT AZAHARI

BACHELOR IN OFFICE SYSTEM MANAGEMENT (HONS.)

UNIVERSITI TEKNOLOGI MARA (UITM) FACULTY OF BUSINESS MANAGEMENT

January 2018

ABSTRACT

The purpose of this study is to examine the relationship between physical environment comfort and quality of work life among supporting staff at Pangkalan Tentera Udara Diraja Malaysia Subang, Selangor darul Ehsan. The objective of this study is to examine the relationship between physical environments comforts with quality of work life and To determine which of the three physical environment factors namely air conditioning, lighting and noise, has the most influence on quality of work life among supporting at Pangkalan Tentera Udara Diraja Malaysia Subang, Selangor Darul Ehsan. 70 questionnaires were distributed among the supporting staff to achieve the objectives of this study. The questionaires were distributed to the respondent ampong workers in three departments at Pangkalan Tentera Udara Diraja Malaysia Subang, Selangor Darul Ehsan. The data collected were analysed by using SPSS program. The findings in this study show about three independent variable which are air-conditioning, noise and lighting. There also dependent variable which is quality of work life. Lighting were the most influence towards quality of work life among supporting staff at Pangkalan Tentera Udara Diraja Malaysia Subang, Selangor Darul Ehsan. The result found that all variables are reliable and have significant relationship between air-conditioning, noise, and lighting with quality of work life.

TABLE OF CONTENTS

	Page
ABSTRACT	i
ACKNOWLEDGEMENT	ii
LIST OF TABLE	ii
CHAPTER 1: INTRODUCTION Background of the Study Statement of the Problem Research Objectives Research Questions Research Hypothesis Significance of the Study Limitations of the Study Definition of Terms Chapter Summary	3-4
CHAPTER 2 : LITERATURE REVIEW	1113141516-17
CHAPTER 3: METHODOLOGY Introduction Research Design Sampling Frame Population Sampling Technique Sample Size Unit of Analysis Data Collection Procedure Instrument Validity of Instrument.	20 21 22 22 23 23-24

Reliability Instrument	26
Reliability Instrument Data Analysis	27-28
Chapter Summary	29
Chapter Summary	
CHAPTER 4: FINDINGS AND DATA ANALYSIS	
Introduction	30
Response Rate	30
Section A: Demographic Data	
Correlation Analysis	34
Section B: Questions	35-39
Chapter Summary	
, , , , , , , , , , , , , , , , , , , ,	
,	
CHAPTER 5: CONCLUSIONS AND RECOMMENDATIONS	
Conclusion	41.44
Conclusion	41-44
Recommendations	45-46
S SAN DE LA CONTRACTOR DE	5 10 21 100
REFERENCES	47-52
APPENDIX	53-58

CHAPTER 1

INTRODUCTION

Background of the Study

The main purpose of this study is to identify the relationship between physical environment comfort and quality of work life. An office is a place where professional duties and administrative work are carried out in the organization building. It can be described as the physical environments that surrounding the office in which employees work repeatedly affects their productivity and job satisfaction. According to Awan and Tahir (2015), working environment is the environment where the people working together in achieving their organization objectives. Besides, it is very crucial in creating a positive office environment and everybody within the office needs to play their roles to make sure that their working environment is conducive and safe place to get their job done smoothly. Under to the study before, they have to create a working environment where the employees enjoy what they feel is like they have a purpose, have pride in what they do and can reach their potential (Ganesh, Mohapatra, and Nagarajan, 2016).

In the context of an office environment, the performance and productivity will be improved by providing an optimum physical environment which can directly stimulate creativity in employees. As cited by Oneworkplace (1999) and Monteirp (2012) in Samani (2010) stated that there is evidence that a comfortable place can make the people work better. The physical environment comfort in a workplace is claimed to be crucial as it will encourage a healthy and harmonious work environment, more productive and has low absenteeism rate among employees