

**JOB SATISFACTION AMONG THE EMPLOYEES
OF RADIO TELEVISYEN MALAYSIA (RTM)
IN MARKETING DIVISION**

MOHD RIDZWAN BIN MISRAN

**Submitted in Partial Fulfillment
of the Requirement for the
Bachelor of Business Administration
(Hons) Marketing**

**FACULTY OF BUSINESS MANAGEMENT
UiTM, MELAKA**

2006

DECLARATION OF ORIGINAL WORK

BACHELOR OF BUSINESS ADMINISTRATION (HONS) MARKETING FACULTY OF BUSINESS MANAGEMENT UNIVERSITI TEKNOLOGI MARA MELAKA

“DECLARATION OF ORIGINAL WORK”

I, Mohd Ridzwan bin Misran, (I/C Number: 820610-10-5939)

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 of 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 acknowledged.

Signature: _____

A handwritten signature in black ink, appearing to be 'Mohd Ridzwan bin Misran', written over a horizontal line.

Date: 28 APRIL 2006

TABLE OF CONTENTS

	PAGE
ACKNOWLEDGEMENT	iv
LIST OF TABLES	viii
LIST OF FIGURES	x
ABSTRACT	xi
CHAPTERS	
1. INTRODUCTION	
1.1 Background of Organization	2
1.1.1 Vision	5
1.1.2 Mission	6
1.1.3 Client's Charter	6
1.1.4 RTM Marketing Division	6
1.2 Problem Statement	7
1.3 Research Question	8
1.4 Research Objective	8
1.5 Theoretical Framework	9
1.5.1 Dependent Variable	9
1.5.2 Independent Variable	10
1.6 Hypothesis	10
1.7 Scope of Study	10
1.8 Significance of Study	11
1.9 Limitations of Study	12
1.10 Definition of Terms	13
2. LITERATURE REVIEW	
2.1 Definition of Job Satisfaction	16
2.2 Importance of Job Satisfaction	16

2.3	Job Satisfaction Theories	18
2.3.1	Content Theories	19
2.3.2	Process Theories	20
2.4	Dimension of Job Satisfaction	21
2.5	Past Research Review of Job Satisfaction	24
3.	RESEARCH METHODOLOGY	
3.1	Research Design	28
3.2	Sampling Design	28
3.2.1	Population	28
3.2.2	Sampling Frame	29
3.2.3	Sampling Techniques	29
3.2.4	Sampling Size	30
3.3	Data Collection Method	30
3.3.1	Questionnaire Design	30
3.4	Procedure for Analysis of Data	31
3.4.1	Frequency Distribution	31
3.4.2	Cross Tabulation	32
3.4.3	Correlations	32
3.4.4	Chi-Square Statistic	32
3.4.5	Reliability Test	32
4.	DATA ANALYSIS AND INTERPRETATION	
4.1	Reliability Testing	35
4.2	Respondents' Profile	35
4.3	Level of Satisfaction	39
4.4	Frequency Analysis	39
4.4.1	Supervision	39
4.4.2	Interpersonal Relationship	41
4.4.3	Work Itself	42
4.4.4	Working Conditions	44
4.4.5	Rewards	45

ABSTRACT

Job satisfaction is one of evaluation aspect in work behavior, which has been emphasized by all of the organizations to ensure the successful of organization's goal. In this research, the study is made towards Job Satisfaction among the employees of Radio Televisyen Malaysia (RTM) in Marketing Division.

For the purpose of the study, exploratory research was deployed in order to identify factors that contribute to job satisfaction. Simple random sampling has been utilized with 48 respondents or the sample size. Self-administered questionnaire was used as the survey instrument besides interviews as the source of primary data. By using the analysis generated by SPSS (Statistical Package for the Social Science), results are analyzed and deduction being drawn. Looking at the result in data analysis and cross tabulation did hypothesis testing.

Finally, the finding from this study conclude that most of the employees of RTM Marketing Division have moderate satisfaction with their job, and certain factors should be reviewed by RTM such as the rewards.