

A STUDY OF RELATIONSHIP BETWEEN JOB SATISFACTION AND INDIVIDUAL EQUITY SENSITIVITY AMONG EMPLOYEES IN MBZ ENGINEERING ENTERPRISE

SYAFIQA IDORA BT IBRAHIM 2011420494

BACHELOR OF BUSINESS ADMINISTRATION (HONS)
HUMAN RESOURCE MANAGEMENT
FACULTY OF BUSINESS MANAGEMENT
UNIVERSITI TEKNOLOGI MARA
PERMATANG PAUH
PULAU PINANG

JULY 2014

DECLARATION OF ORIGINAL WORK


BACHELOR OF BUSINESS ADMINISTRATION (HONS) HUMAN RESOURCE MANAGEMENT FACULTY OF BUSINESS MANAGEMENT UNIVERSITI TEKNOLOGI MARA PERMATANG PAUH PULAU PINANG

"DECLARATION OF ORIGINAL WORK"

I, Syafiqa Idora Bt Ibrahim, I/C Number: (910206-xx-xxxx)

Hereby, declare that,

- This work has not previously been accepted in substance for any degree, locally or overseas and is not being concurrently submitted for this degree or any other degrees
- This project paper is the result for my independent work and investigation, except where otherwise stated
- All verbatim extracts have been distinguished by quotation marks and sources of my information have been specifically acknowledgement.

	V—	D . O
Signature:		Date: <u>S' auiy</u>

ACKNOWLEDGEMENT

In the name of Allah the most benevolent and most merciful, all praise to Allah of the universe and peace be upon his messenger.

The preparation and completion of this study would not have been possible without help and support of many people. First and foremost, I wish to express my deepest and sincere appreciation and gratitude to my supervisor, Puan Nur Hayati Abdul Rahman for her patience, guidance and valuable suggestion and comments for my research. I am also extending my appreciation and thanks to panel member, Puan Aminin Khalid for her continues construction and comments, and also I want to express my appreciation to Dr.Baderisang Mohamed as my lecturer for research methodology.

Thanks to the MBZ Engineering Enterprise, because give me opportunity to do practicum training and information in doing this research at your organization. I would like to to express my appreciation to all staff for sharing knowledge and experience.

A special thanks to my lovely parents, my dad Ibrahim Bin Sa'adon and my mom Puan NorAishah Binti Musa for supportive and helpful for me to finish up this research, and my sisters for giving me support during my time doing this research.

In addition, I would like to thanks to my best friend Sharin Bin Rosli, my loving family members and all my friends for being very supportive in my pursuit of this degree.

Lastly, I would like to thank those who helped me directly or indirectly in completing this thesis.

TABLE OF CONTENTS

TITLE P	AGE	i
DECLAF	RATION OF ORIGINAL WORKi	i
LETTER	OF SUBMISSIONii	i
ACKNO\	WLEDGEMENTiv	,
LIST OF	FIGURESix	(
LIST OF	TABLES	(
ABSTRA	ACTx	i
	ER 1	
1.0	Introduction1]
1.1	Background of Study1	İ
1.2	Problem Statement	3
1.3	Research Objective	5
1.4	Research Questions	5
1.5	Scope of Study	5
1.6	Significant of Study	3
1.6	.1 Balancing employee inputs and outputs6	3
1.6	.2 Increase the job satisfaction amongst employee	3
1.7	Summary	7
1.8	Terms of Reference	3

ABSTRACT

MBZ Engineering Enterprise is a company based on electrical and mechanical company. This business actually is a partnership with 3 sharing partners. MBZ Engineering is a small local company was established almost 8 years, and have 50 employees. This company provides the service for wiring, repairing of plumbing, CCTV, air-conditioning units and more about electrical and mechanical. However, the main business for this company is selling, service and repairing air-conditioning unit. The main vendor for supply the air-conditioning unit is York Company, and MBZ Engineering as a dealer.

In this company their employee has been complaining about how they are rewarded differently. Then, the turnover rate in this company was really high, this is because they perceived that the salary, reward and benefits is not equal to their contributions for the company. This is why some of them have low levels of job satisfaction. So, this research is conducted to investigate if there is a relationship between job satisfaction and individual's perceived equity in their contributions for the organization.

In this research have 50 respondents as the sampling research from the population in that company also has 50 employees. This research was conducted to study about the relationship between job satisfaction and equity sensitivity individuals among employee in this company. This research has used questionnaire and previous journals as the data sources of data. The questionnaires has distributed to all the respondents to collect the data, then enter the data into Statistical Package for Social Sciences (SPSS) software for data analysis. Researcher has used the frequency analysis, reliability, descriptive and correlation analysis as the data collection method. From the result, the benevolent individual has high job satisfaction, entitled has no job satisfaction and equity sensitive also has job satisfaction but lower than benevolent