

UNIVERSITI PUTRA MALAYSIA

***PREDICTORS OF WORKPLACE DEVIANT BEHAVIOUR AND THE
MEDIATING ROLE OF JOB SATISFACTION AMONG SUPPORT STAFF
IN MALAYSIAN LOCAL AUTHORITIES***

MAZNI BTE ALIAS

FPP 2013 21

**PREDICTORS OF WORKPLACE DEVIANT
BEHAVIOUR AND THE MEDIATING ROLE OF
JOB SATISFACTION AMONG SUPPORT STAFF
IN MALAYSIAN LOCAL AUTHORITIES**

MAZNI BTE ALIAS

**DOCTOR OF PHILOSOPHY
UNIVERSITI PUTRA MALAYSIA**

2013

**PREDICTORS OF WORKPLACE DEVIANT BEHAVIOUR AND THE
MEDIATING ROLE OF JOB SATISFACTION AMONG SUPPORT STAFF
IN MALAYSIAN LOCAL AUTHORITIES**

By

MAZNI BTE ALIAS

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for the Degree of Doctor of Philosophy**

July 2013

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

DEDICATION

*This dissertation is specifically dedicated to my husband,
Ameruddin Abdul Halim*

and all my kids

*Mohammad Hafizuddin Ameruddin
Nur Farhana Lyana Ameruddin*

For their patient, encouragement and understanding.

To my mother and father for their faith, support and belief in me.

Abstract of thesis presented to the Senate of the Universiti Putra Malaysia in fulfilment of the requirements for the degree of Doctor of Philosophy

**PREDICTORS OF WORKPLACE DEVIANT BEHAVIOUR AND THE
MEDIATING ROLE OF JOB SATISFACTION AMONG SUPPORT STAFF
IN MALAYSIAN LOCAL AUTHORITIES**

By

MAZNI BTE ALIAS

July 2013

Chair: Roziah Mohd Rasdi, PhD

Faculty: Educational Studies

This study examined the factors influencing workplace deviant behaviour and the mediating role of job satisfaction among support staff in the Malaysian Local Authorities. It is imperative for HRD practitioners to determine the factors predicting workplace deviant behaviour due to its implications on employee's performance and organisation development. It has been reported that support staff workplace deviant behaviour has been at its highest percentage compared to other categories of employees in Malaysian public service organisations. Despite this high percentage, there is a lack of empirical evidence on the predictors of workplace deviant behaviour among support staff specifically in the Malaysian and Asian context. Researchers have also suggested that further research should focus on employing job satisfaction as a mediating variable in workplace deviant behaviour studies. This study used Mount, Judge and Ilies's workplace deviant behaviour model, Social Exchange Theory, Affective Events Theory and General Strain Theory to explain the relationships between the individual-related factors (i.e., negative

affectivity, conscientiousness, agreeableness, and emotional intelligence), organisational-related factors (i.e., organisational ethical climate, and organisational justice, perceived organisational support, trust in organisation), work-related factors (i.e., work stress and job autonomy), workplace deviant behaviour and job satisfaction as the mediating variable. This study adopted a cross sectional survey and employed a structured questionnaire in data collection. The study involved 429 respondents selected through two stages of cluster random sampling. Four clusters of population were randomly selected at the first stage, followed by the random selection of samples from the clusters at the second stage. Descriptive analysis and Structural Equation Modeling (SEM) using AMOS software in SPSS were used in the analysis. Results in the direct structural model revealed that negative affectivity, agreeableness, perceived organisational support, trust in organisation, and job autonomy influenced workplace deviant behaviour among respondents. However, conscientiousness, emotional intelligence, organisational ethical climate, organisational justice, and work stress did not influence workplace deviant behaviour. The full mediation model which is also the proposed model in this study also indicates a good model fit. Results revealed that job satisfaction fully mediates the relationship between perceived organisational support, and job autonomy on workplace deviant behaviour. In addition, the relationships between negative affectivity and agreeableness on workplace deviant behaviour were partially mediated by job satisfaction. This study provides a predictive framework explaining support staff engagement in workplace deviant behaviour. The findings of this study also would assist HRD researchers and practitioners in understanding the issues and strategies to reconcile the prevalence of workplace deviant behaviour.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia Sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

PERAMAL TINGKAH LAKU MENYIMPANG DAN PERANAN KEPUASAN KERJA SEBAGAI PENGANTARA DALAM KALANGAN KUMPULAN KAKITANGAN SOKONGAN DI PIHAK BERKUASA TEMPATAN MALAYSIA

Oleh

MAZNI BTE ALIAS

Julai 2013

Pengerusi: Roziah Mohd Rasdi, PhD

Fakulti: Pengajian Pendidikan

Kajian ini bertujuan untuk mengkaji faktor-faktor yang mempengaruhi tingkah laku menyimpang dan kepuasan kerja sebagai pengantara dalam kalangan kumpulan kakitangan sokongan Pihak Berkuasa Tempatan di Malaysia. Adalah penting bagi pengamal-pengamal Pembangunan Sumber Manusia untuk menentukan faktor-faktor yang menyebabkan tingkah laku ini kerana ia memberi kesan kepada prestasi dan pembangunan pekerja di organisasi. Tingkah laku menyimpang dalam kalangan kakitangan sokongan telah dilaporkan berada pada tahap peratusan yang tinggi berbanding kategori kumpulan pekerja lain dalam organisasi perkhidmatan awam di Malaysia. Walaupun peratusan tingkah laku menyimpang adalah tinggi, terdapat kekurangan bukti empirikal mengenai ramalan tingkah laku menyimpang dalam kalangan kakitangan sokongan khususnya dalam konteks Malaysia dan Asia. Penyelidik juga mencadangkan bahawa penyelidikan lanjutan perlu diberikan tumpuan kepada kepuasan kerja sebagai pembolehubah pengantara dalam kajian tingkah laku menyimpang di tempat kerja.

Kajian ini menggunakan Model Tingkah Laku Menyimpang Mount, Judge dan Ilies, Teori Pertukaran Sosial, Teori *Affective Event* dan Teori *General Strain* untuk menerangkan hubungan antara faktor-faktor individu (*negative affectivity*, sifat berhati-hati, *agreeableness*, kecerdasan emosi) faktor-faktor organisasi (iklim etika organisasi, keadilan organisasi, sokongan organisasi, kepercayaan dalam organisasi), faktor-faktor pekerjaan (tekanan kerja dan autonomi) antara kepuasan kerja dan tingkah laku menyimpang. Kajian ini menggunakan rekabentuk kajian keratan rentas dan soal selidik berstruktur dalam pengumpulan data yang melibatkan 429 responden. Mereka dipilih melalui dua peringkat persampelan rawak kelompok. Analisis Deskriptif dan *Structure Equation Modeling* (SEM) melalui perisian AMOS dalam SPSS telah digunakan dalam analisis. Keputusan pengujian struktur dalam model langsung mendapati *negative affectivity*, *agreeableness*, sokongan organisasi, kepercayaan pada organisasi dan autonomi kerja merupakan mempengaruhi tingkah laku menyimpang. Walaubagaimanapun, sifat berhati-hati, kecerdasan emosi, iklim etika organisasi, keadilan organisasi dan tekanan kerja tidak mempengaruhi tingkah laku menyimpang. Keputusan menunjukkan bahawa kepuasan kerja merupakan pengantara sepenuhnya di antara sokongan organisasi dan autonomi kerja terhadap tingkah laku menyimpang dalam kalangan kumpulan sokongan. Kepuasan kerja merupakan pengantara separa antara *negative affectivity* dan *agreeableness* terhadap tingkah laku menyimpang dalam kalangan kumpulan sokongan. Kajian ini menyediakan satu rangka kerja untuk meramalkan penglibatan kumpulan sokongan dalam tingkah laku menyimpang. Dapatan kajian ini turut membantu penyelidik dan pengamal pembangunan sumber manusia dalam memahami isu-isu dan strategi bagi mengurangkan tingkah laku menyimpang di tempat kerja.

ACKNOWLEDGEMENTS

In the name of Allah (*SWT*), the most Compassionate and the most Merciful. To whom I owe the strength and sense of purpose that have enabled me to undertake this dissertation, and without His grace and blessings it would not have been completed. Also, *salawat* and *salam* to Prophet Muhammad (*SAW*), his family and his companions.

First, I would like to express my sincere gratitude and appreciation to my supervisor, Dr. Roziah Mohd Rasdi for her guidance, patience through the entire process of my PhD dissertation. Also, I would like to thank my committee members, Professor Dr. Maimunah Ismail and Associate Professor Dr. Bahaman for their careful review of my draft and insightful comments contributed vastly to the development of the overall thesis. Dr. Roziah, Professor Dr. Maimunah and Associate Professor Dr. Bahaman; you all are my lifetime teachers forever.

I also owe a debt of gratitude to Professor Dr. Abu Daud Silong, as the examiner for my thesis proposal. My appreciation goes to the Dean of Faculty of Business, Multimedia University, Associate Professor Dr. Hisham, all academics and non-academics staff of Faculty of Business, Multimedia University, for all the assistance they provide at all levels of this research. Further, special thanks to my colleagues; Dr. Zauwiyah Ahmad, Dr. Maimun Simun, Hasmida Jamaluddin, Dr. Devi, Al-Mansor Abu Said, Rudaini Sham Abdullah, Afandi Yusof, Robert Jayekumar, Ong Jeen Wei, Goh Mei Ling and Gerald Goh for their arguments, debates, questions, disagreements, and sharing in the quest of acquiring knowledge. Also, to my good

friends, Dr. Haji Norhisham Alwi and Associate Professor Dr. Maniam for your unwavering support and advise.

This research effort also represents a culmination of great support from the Malaysian Public Services and Malaysian Local Authorities City Council. Special thanks also to the Ministry of Higher Education for providing their financial support for me to pursue my doctoral studies. My appreciation is also extended to 429 Support Staff 2 of the Malaysian Local Authority City Council for their participation and cooperation during the process of data collection. Thanks to the administration of Universiti Putra Malaysia for their kind assistance and support. Last but not least, I am indebted to my parents, for their unconditional love and support. To my husband, son and daughter, their love and encouragement beyond that which I cannot express in words.

© COPYRIGHT UPM

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory committee were as follows:

Roziyah Mohd Rasdi, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Maimunah Ismail, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Bahaman, Abu Samah, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric No.: _____

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____

Name of Chairman of Committee

Signature: _____

Name of Chairman of Committee

Signature: _____

Name of Chairman of Committee

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	ix
DECLARATION	xi
LIST OF TABLES	xvii
LIST OF FIGURES	xix
LIST OF ABBREVIATIONS	xxi
CHAPTER	
1 INTRODUCTION	1
Background of the Study	1
National Integrity Plan (NIP)	3
WD in the Malaysian Local Authority Council	5
Statistics of Disciplinary Actions in Public Service Department	9
Mount, Ilies and Johnson's Model (2006)	11
Determinants of WD in the Malaysian Local Authority Council	12
Problem Statement	14
Research Objectives	17
Significance of the Study	18
Limitations of the Study	20
Assumptions	23
Operational Definitions	23
2 LITERATURE REVIEW	26
Introduction	26
Workplace Deviance	26
History of WD	30
Job Satisfaction	31
WD Theories	32
Mount, Judge and Ilies's (2006) Model of WD Theories	33
Job satisfaction as Mediator	36
The Role of Ethics in HRD	37
Social Exchange Theory	39
General Strain Theory	40
Affective Event Theory	42
Exogenous Variables	46
Individual-Related Factors	46
Negative Affectivity	47
Conscientiousness	48
Agreeableness	49
	xiii

Emotional Intelligence	50
Organisational-Related Factors	52
Organisational Ethical Climate	52
Organisational Justice	54
Perceived Organisational Support	55
Trust in Organisation	57
Work-Related Factors	57
Job Autonomy	58
Work Stress	59
The Individual-related Factors and Job Satisfaction	60
Negative Affectivity and Job Satisfaction	61
Conscientiousness and Job Satisfaction	62
Agreeableness and Job Satisfaction	63
Emotional Intelligence and Job Satisfaction	64
Organisational-related Factors and Job Satisfaction	67
Organisational Justice and Job Satisfaction	67
Trust in Organisation and Job Satisfaction	69
Perceived Organisational Support and Job Satisfaction	70
Organisational Ethical Climate and Job Satisfaction	71
Work-related Factors and Job Satisfaction	72
Job Autonomy and Job Satisfaction	73
Work Stress and Job Satisfaction	74
Job Satisfaction and WD	75
The Effects of Individual-Related Factors on WD	78
Negative Affectivity and WD	78
Conscientiousness and WD	79
Agreeableness and WD	81
Emotional Intelligence and WD	82
Effects of Organisational-related Factors on WD	83
Organisational Justice and WD	84
Organisational Ethical Climate and WD	85
Perceived Organisational Support and WD	86
Trust in Organisation and WD	87
The Effects of Work-related Factors on WD	89
Work Stress and WD	89
Job Autonomy and WD	90
Chapter Summary	92

RESEARCH METHODOLOGY	94
Introduction	94
The Variables of the Study	94
Endogenous Variables	94
Research Framework	94
Research Design	99
Malaysian Local Authority Council	101
Population and Sampling	101
Sample Size and Power Analysis	104
The Sampling Procedure	107
Instrumentation	109

Questionnaire	111
Validity and Reliability of the Instrument	112
Translation of Research Questionnaire	114
Pilot Study	115
Workplace Deviance	116
Job Satisfaction	117
Negative Affectivity	118
Conscientiousness	119
Agreeableness	120
Emotional Intelligence	120
Organisational Ethical Climate	120
Organisational Justice	122
Perceived Organisational Support	122
Trust in Organisation	123
Job Autonomy	124
Work Stress	124
Data Collection Procedure	125
Data Analysis	127
Model specification	128
Model Fit	128
Data Analyses for Specific Research Objectives	133
Individual Confirmatory Factor Analysis	136
Workplace Deviance	136
Job satisfaction	139
Agreeableness	141
Conscientiousness	142
Negative Affectivity	143
Emotional Intelligence	145
Organisational Ethical Climate	147
Perceived Organisational Support	149
Organisational Justice	151
Trust in Organisation	153
Work stress	155
Job Autonomy	156
The Measurement Model	157
Chapter Summary	160
4 FINDINGS AND DISCUSSION	161
Respondents' Demographics Profile	161
Endogenous Variable	163
Research objective 1 : To determine the level of WD among support staff in the MLAC	163
Discussion of WD	163
Research objective 2 : To determine the level of job satisfaction, individual-related factors, organisational-related factors and work-related factors among support staff in the MLAC	165
Discussion on Job Satisfaction	166
Discussion of Individual-related Factor	168

Organisational-related Factors	170
Discussion of Organisational-related Factors	172
Work-related Factors	174
Discussion of Work-related Factors	174
The Structural Model of Study	175
The Effects of Independent Variables on Workplace Deviance	176
Research objective 3 : To determine the influence of individual-related factors, organisational-related factors, and work-related factors on WD among support staff in the MLAC	179
Individual-related Factors	179
Discussion on Individual-related Factors	180
Organisational-related Factors	182
Discussion of Organisational-related Factors	183
Work-related Factors	186
Discussion on Work-related Factors	187
Test of Mediation Effect	190
Establishment of the Mediation Effect	193
Research objective 4 : To determine the mediating effect of job satisfaction on the relationship between individual-related factors, organisational-related factors and work-related factors on WD among support staff in the MLAC	194
Discussion on Job Satisfaction and WD	195
Mediation test for Job Satisfaction on the Relationship between Individual-related Factors and WD	196
Discussion on Individual-related Factors	200
Mediation test for Job Satisfaction on the Relationship between Organisational-related Factors and WD	202
Discussion on Organisational-related Factors	206
Mediation test for Job Satisfaction on the Relationship between Work-related Factors and WD	209
Discussion on Work-related Factors	211
Research objective 5 : To determine the model fit of WD among support staff in the MLAC	213
Discussion on the proposed model	214
The Overall Hypotheses Results	217
Chapter Summary	218
SUMMARY, CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS	220
Introduction	220
Summary	220
Methodology	223
The Findings of the study	224
Conclusion	228
Implications for Practice	234
Implications for HRD	234
Implications for Theory	235

Recommendations for Practice	238
Recommendations for Future Research	243

REFERENCES	246
APPENDICES	294
BIODATA OF STUDENT	338
LIST OF PUBLICATIONS	339

© COPYRIGHT UPM