UNIVERSITI TEKNOLOGI MARA

THE RELATIONSHIP BETWEEN OFFICE ENVIRONMENT AND JOB SATISFACTION AMONG EMPLOYEES AT TENAGA NASIONAL BERHAD (TNB) KOTA BHARU KELANTAN

MAISARRAH AQLILI RIANA BINTI MOHAMAD ZAINI

Dissertation submitted in fulfillment of the requirements For the Degree of Office Systems Management Faculty of Business Management

ABSTRACT

The purpose of this study is to identify the relationship between office environment and job satisfaction among employees. The selected organization is employees at Tenaga Nasional Berhad(TNB) Kota Bharu, Kelantan. This correlation research was to determine that there is an existence of correlation between these variables. The sampling frame for this research will be obtain from the list of all employees from the Department of Human Resource Management, at Tenaga Nasional Berhad (TNB) Kota Bharu Kelantan with population of 150 employees and by using stratified sampling techniques, 150 respondents were made as sample size and 104 respondents has given feedback. In addition, the internal consistency using Cronbach's Alpha are also use to verify the measurement used later. The unit of analysis is individual with the instrument of Five(5) Likert Scale question. Therefore, questionnaire is used to collect the data and Statistical Package for Social Science (SPSS) version 20.0 is used to compute the correlation of the variables. This research should make a contribution to the understanding of the relationship between office environment and job satisfaction for most organizations in any industries, either government sector, private sector, body statutory and employee themselves. The result of the research shows that the variables are positive correlated with one other thus the hypothesis were accepted.

Keywords: office environment, office layout, furniture, lighting, colour, job satisfactions, respondents, researcher, correlation, population

ACKNOWLEDGEMENT


Alhamdulillah, this study has been accomplished on time. This research study was made possible through the cooperation and contributions of many people. Firstly, I would like to pay my gratitude to Allah S.W.T for giving the strength to complete this thesis. I am very grateful to my thesis advisor Miss Norrini binti Muhammad. I cannot manage to fulfill this thesis successfully without her guidance, lesson and comments during consultation period and thanks for the willingness spending time together in order to give brief explanations.

My continuing thanks to my supervisor, Encik Khairul Azuan and Tuan Haji Zakaria for their support, guidance, and concern. They had shared beneficial ideas and suggestions in order to help me to complete this research. Without their opinion and encouragement, this thesis could not be completed on time. Special thanks to my beloved parents, Mohamad Zaini bin Zakaria and Zaiton binti Mael for their never ending supports, prayers and encouragement during my study. I also feel very grateful and a token of appreciation to all of the respondents that have given me an amazing cooperation by answering the questionnaires.

Last but not least I would like to thank anybody that I have not mentioned here, wherever they are, who in any way has contributed to the accomplishment of this research and to all my friends that help me during the accomplishment of the research and anyone that unintentionally or intentionally get involve by sharing some important ideas, comments or suggestions whether directly or indirectly and for that thousands thanks, only Allah Knows how grateful I am and may Allah bless all of you.

Thank you.

Maisarrah Aqlili Riana binti Mohamad Zaini 2012999239 Bachelor In Office Systems Management (Hons.) January 2015

TABLE OF CONTENTS

	Page
	ii
ABSTRACT	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	vi
LIST OF TABLES	vii
LIST OF FIGURES	
CHAPTED 1	
CHAPTER 1 INTRODUCTION	1
Background of the Study	1
Statement of the Problem	1
Research Objectives	3
Research Objectives	3
Significance of the Study	4
Limitations of the Study	5
Definition of Terms	5
CHAPTER 2	7
LITERATURE REVIEW	7
Office Environment	13
Benefits of Ergonomic Office Environment	19
Relationship Between Office Environment and Job Satisfaction	20
Conceptual Framework	22
Research Hypothesis	
CHAPTER 3	25
METHODOLOGY	25
Research Design	26
Sampling Frame	26
Domilation	26
Compling Technique	27
Sample Size	28
Unit of Analysis	28
Data Collection Procedures	30
Pilot Test	30
Instrument	
Validity of Instrument	33
Data Analysis	34
CHAPTER 4	26
FINDINGS	36
Survey Datum Rate	36
Demographic Profiles of Respondents	38
Reliability of Data	42
Test of Normality	45
Research Question 1	46
Bivariate Correlation Analysis	50
Research Question 2	52
Transmitter American	

LIST OF TABLES

Table		Page
3.1	Stratification of the Respondents	27
3.2	Sample Size of the Respondents	28
3.3	Data Collection Procedure	29
3.4	Table of Data Analysis	34
4.1	Distribution of Questionnaire	37
4.2	Findings on The Respondents Gender	38
4.3	Age of Respondents	39
4.4	Highest Education Level of Respondents	39
4.5	Race of Respondents	40
4.6	Department of Respondents	41
4.7	Position of Respondents	41
4.8	Length of Services of Respondents	42
4.9	Comparison Reliability between Pilot Test and Actual Test	44
4.10	Normality Test for Office Environment and Job Satisfaction	46
4.11	Elements of Office Environment in Organization	47
4.12	The degree of relationship between variables using "eyeball"	53
4.13	Correlation to identify the relationship between Office Environment and Job	
	Satisfaction	54
4.14	Independent Sample T-Test for Job Satisfaction	60
4.15	Hypothesis Summary of Relationship between Office Environment and Job	
	Satisfaction	62