

**A study on factors of personality traits that
lead to employees' job performance at
TENAGA NASIONAL BERHAD**

**Faridatul Avinash Ahmad Rozali
2011238852**

**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, FARIDATUL AVINASH BINTI AHMAD ROZALI, (I.C. NO: 911204-XX-XXXX)

Hereby, declare that,

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

Signature:

Date: 8/7/2024

ACKNOWLEDGEMENT

First and foremost, we are grateful to Allah the Almighty for giving us strength and sustain us in good health in order for us to complete this project paper.

In the course of doing the research and writing up this report, we had encounter many difficulties that might not been possible to overcome without the assistance of so many knowledge and experienced personalities. We would like to take this opportunity to express our gratitude of appreciation to our project advisor En. Mohd Noor Fawzi Bin Baharum, for his guidance and his advice on the scope of the research that need to be done. We would like to record our greatest appreciation and respect for the intellectual brainstorming session that he provided to us and also for his constructive comments and ideas on this study.

Our gratitude to Tuan Haji Abd Razak Bin Mohd Sharif, the KPP of Faculty of Business Management (Universiti Teknologi MARA Pulau Pinang), for his general comments, degree of tolerance in term of our resource constraint and realistic scheduling of the research.

This thesis would not have been possible without an incredible support network of family and friends. We are honored to acknowledge our family especially our parents because of their encouragement, understanding and valuable advices towards completion of this research.

We would like to thank to our supportive friends that involved to assist our struggle as well thank to lecturers who gave their spiritual and academics encouragement.

TABLE OF CONTENTS

CONTENTS	PAGE
ACKNOWLEDGEMENT	i
TABLE OF CONTENTS	ii
LIST OF TABLES	v
LIST OF FIGURES	vi
LIST OF ABBREVIATIONS	vi
ABSTRACT	vii
CHAPTER 1: INTRODUCTION	
1.0 Introduction	1
1.1 Background Of Study	1
1.2 Background Of Company	3
1.3 Problem Statement	4
1.4 Research Objectives	7
1.5 Research Questions	8
1.6 Significance Of The Study	9
1.7 Limitations Of The Study	10
1.8 Definition Of Terms	11
1.8.1 Personality Traits	11
1.8.2 Extraversion	11
1.8.3 Emotional Stability	11
1.8.4 Openness To Experience	11
1.8.5 Agreeableness	12
1.8.6 Conscientiousness	12
1.8.7 Employees' Job Performance	12
1.9 Chapter Summary	12
CHAPTER 2: LITERATURE REVIEW	
2.0 Introduction	13
2.1 Personality Traits	15
2.1.1 Extraversion	17
2.1.2 Emotional Stability	19
2.1.3 Openness To Experience	21
2.1.4 Agreeableness	22
2.1.5 Conscientiousness	23
2.1.6 Employees' Job Performance	26
2.2 Theoretical Framework	28
2.2.1 Variable	29
2.2.2 Dependent Variable	29

ABSTRACT

The objective of this study was to determine the relationship of personality traits (extraversion, neuroticism, openness to experience, agreeableness and conscientiousness) towards employees' job performance at Tenaga Nasional Berhad, Muar. The employees' of Tenaga Nasional Berhad Muar were used as respondents for this study. A field survey was conducted at Tenaga Nasional Berhad Muar to determine the influence of the dimension of personality traits on employees' job performance. A total of 110 questionnaires were distributed to the employees and 110 were usable for data analyses. Demographic background was analyzed using Frequency Analysis. Descriptive Analysis was applied on the main variables of the study. Using Reliability Analysis, all items in the survey were found to be reliable. Pearson Correlation Analysis showed that only extraversion, openness to experience, agreeableness and conscientiousness were positively correlated with the dependent variable (employees' job performance). Multiple Regression Analysis result indicates that openness to experience and conscientiousness was the strongest variable for lead to employees' job performance.