

UNIVERSITI PUTRA MALAYSIA

***RELATIONSHIPS BETWEEN REGISTRARS' COMPETENCY, WORK
CLIMATE AND WORK EFFICIENCY AT LAND OFFICES IN MALAYSIA***

MAZRINA MOHAMED IBRAMSAH

FPP 2012 69

**RELATIONSHIPS BETWEEN REGISTRARS' COMPETENCY,
WORK CLIMATE AND WORK EFFICIENCY AT LAND OFFICES
IN MALAYSIA**

By

MAZRINA MOHAMED IBRAMSAH

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

OCT 2012

DEDICATION

This Thesis is dedicated to:

My Parents, Mohamed Ibramsah and Siti Ishah

My Spouse, Rashid Junus

My Children, Muhammad Amirul Azhan, Husna Aqhilah, Hanna
Safea and Muhammad Danie Alhafiez

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirement for the degree of Doctor of Philosophy

**RELATIONSHIPS BETWEEN REGISTRARS' COMPETENCY,
WORK CLIMATE AND WORK EFFICIENCY AT LAND OFFICES
IN MALAYSIA**

By

MAZRINA MOHAMED IBRAMSAH

OCT 2012

Chair : Associate Professor Khairuddin Idris, PhD

Faculty : Educational Studies

Globalization challenge has force public sector as well as private sector to improve their service delivery through human resources ability and capabilities. Efficient public service workforce will help to ensure business success, continuous economic development and national competitiveness.

This study focuses on an empirical research on work efficiency performance among registrars at Land offices in Malaysia. The aim of this study is to determine the level of competency, work climate and work efficiency among registrars. The study also examines the relationship between registrars' competency, work climate and work efficiency and what are the predictors that explain the variance in dependent variable.

Altogether, this study has twelve independent variables and one dependent variable. The independent variables are grouped into two dimensions, which are competency and work climate. The competency dimensions are: managerial leadership skill, communication skill, registrar specific knowledge, work experience at land office, self-concept and motive. Another dimension is work climate: structure, standard, responsibility, recognition, support and commitment. The dependent variable is level of work efficiency.

The primary data were collected through self-administered questionnaires distributed among 208 registrars from 105 land offices at National Land Administration Conference 2011. The secondary data for work efficiency were then collected and calculated from Land Registration Computerize System (SPTB) based on the completed questionnaires received.

The findings revealed that based on the mean values the respondents perceived highly in competencies: managerial leadership skill, communication skill, registrar's specific knowledge, self-concept, motives, and work climate: structure, standard, responsibility, and recognition, support and commitment as well as work efficiency. It also indicated that both registrar competency and work climate was positively related with their work efficiency. It also resulted that all the hypotheses were supported. In addition, the results showed that the competency variables: managerial leadership skill, registrar specific knowledge, motive and work climate variables: responsibility, recognition, and commitment were found to be positively significant in explaining work efficiency. However,

communication skill, work experiences, self-concept, structure, standard and support did not significantly predict the level of work efficiency.

Therefore, it can be concluded that the level of competency, work climate are high and level of work efficiency are moderate among registrars at land offices in Malaysia. There are also positive and strong relationship between competency, work climate and work efficiency among registrars at land offices in Malaysia. This study suggests that the Ministry of Natural Resources and Environment should pay attention and effort to create positive work climate and keep improving registrar's knowledge, technical skill, soft skill and achievement motivation level in order to further enhance registrar work efficiency.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

**HUBUNGAN ANTARA KOMPETENSI PENDAFTAR, IKLIM
KERJA DAN KECEKAPAN KERJA DI PEJABAT TANAH
MALAYSIA**

Oleh

MAZRINA MOHAMED IBRAMSAH

OKT 2012

Pengerusi : Professor Madya Khairuddin Idris, PhD

Fakulti : Pengajian Pendidikan

Cabaran globalisasi telah memaksa sektor awam mahupun sektor swasta untuk menambah baik penyampaian perkhidmatan melalui kebolehan dan keupayaan sumber manusia. Pekerja sektor awam yang cekap akan membantu untuk memastikan kejayaan perniagaan, kesinambungan pembangunan ekonomi dan daya saing negara.

Kajian ini merupakan satu kajian empirikal mengenai prestasi kecekapan kerja dalam kalangan pendaftar tanah di Malaysia. Matlamat kajian ini adalah untuk mengenalpasti tahap kompetensi, iklim kerja dan kecekapan kerja dalam kalangan pendaftar tanah. Kajian ini juga mengkaji hubungan antara ketiga-tiga pembolehubah tersebut dan apakah faktor- faktor dalam kompetensi dan iklim kerja yang menjadi faktor penyumbang kepada kecekapan kerja.

Kajian ini menggunakan dua belas pembolehubah tidak bersandar dan satu pembolehubah bersandar. Pembolehubah tidak bersandar digabungkan menjadi dua dimensi iaitu kompetensi dan iklim kerja. Dimensi kompetensi ialah kemahiran pengurusan kepimpinan, kemahiran komunikasi, pengetahuan spesifik pendaftar, pengalaman kerja di pejabat tanah, konsep sendiri dan motif bekerja. Dimensi iklim persekitaran kerja pula ialah struktur tempat kerja, piawaian, tanggungjawab, penghargaan, sokongan dan komitmen kerja. Pembolehubah bersandar ialah tahap kecekapan kerja.

Data primari untuk kajian ini didapati melalui kaedah tinjauan menggunakan borang kaji selidik yang telah diagihkan kepada 208 pendaftar tanah dari 105 pejabat tanah di Persidangan Tanah Kebangsaan 2011. Manakala data sekunder pula dikutip dan dianalisa melalui Sistem Pendaftaran Tanah Berkomputer (SPTB) berdasarkan responden dari borang soal selidik yang telah dijawab.

Dapatan kajian berdasarkan nilai min menunjukkan bahawa tahap kompetensi, tahap persepsi terhadap iklim kerja dan tahap kecekapan kerja dikalangan pendaftar adalah tinggi. Dapatan kajian juga menunjukkan bahawa keseluruhan pembolehubah bersandar mempunyai perkaitan yang positif yang kuat dengan kecekapan kerja. Oleh itu, kesemua hipotesis dalam kajian ini telah disokong. Tambahan pula, kajian ini mendapati bahawa pembolehubah kompetensi seperti kemahiran pengurusan kepimpinan, pengetahuan spesifik pendaftar dan motif adalah signifikan dalam menerangkan kecekapan kerja. Begitu juga

pembolehubah iklim kerja seperti tanggungjawab, penghargaan dan komitmen kerja telah didapati signifikan dan positif sebagai penyumbang kepada kecekapan kerja. Walau bagaimanapun, kemahiran komunikasi, pengalaman kerja, konsep sendiri, struktur di tempat kerja, piawaian dan sokongan didapati tidak signifikan sebagai penyumbang kepada tahap kecekapan kerja pendaftar tanah.

Oleh itu, boleh disimpulkan bahawa tahap kompetensi dan iklim kerja yang positif adalah tinggi manakala tahap kecekapan adalah sederhana dalam kalangan pendaftar. Terdapat juga hubungan positif dan kuat antara kompetensi pekerja, iklim kerja dan kecekapan kerja dalam kalangan pendaftar tanah di Malaysia. Kajian ini telah mencadangkan bahawa Kementerian Sumber Asli dan Alam Sekitar wajar memberi perhatian dalam usaha mewujudkan iklim kerja yang positif dan menambahbaik pengetahuan pendaftar dari segi kemahiran teknikal, kemahiran insani dan tahap motivasi pencapaian bagi meningkatkan kecekapan kerja pendaftar tanah.

ACKNOWLEDGEMENT

I would like to acknowledge and express my sincere appreciation, gratitude and thanks to those who have significantly contributed to the completion of this thesis. First, I wish to thank my thesis supervisory committee chaired by Assoc. Prof. Dr. Khairuddin Idris for his invaluable advice, thoughts, kindness, patience, guidance and support throughout my study. I would like to acknowledge my appreciation and thanks to my supervisory committee members, Prof. Dr. Jegak Uli and Dr. Zoharah Omar for their kind assistance, guidance and continuous encouragement which enabled me to complete this thesis.

My sincere appreciation and thanks to the management of Malaysia Productivity Malaysia (MPC) and Government of Malaysia for granting me a scholarship to pursue this doctoral program. My heartfelt thanks to Dato' Azemi (KPTG), Mr. Ku Remli director at JKPTG and Department of Director General of Land and Mines (JKPTG) and to all registrars who have contributed their time and views in this research. I also wish to thanks Mr. Fred Lew, Dr. Amat Taap and Dr. Noorhisham for their contributions and all my best friends and classmates who were really helpful during my study.

Finally, my heartfelt gratitude to my beloved parents, husband, Rashid, and all my children, Amirul, Husna, Hanna and Alhafiez for their prayer, love, patience, support and encouragement.

I certify that a Thesis Examination Committee has met on **19 October 2013** to conduct the final examination of Mazrina Mohamed Ibramsah on her thesis entitled “**Relationships between registrars’ competency, work climate and work efficiency at land offices in Malaysia**” in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia [P.U(A) 106] 15 March 1998. The committee recommends that the student be awarded the Doctor of Philosophy degree.

Members of the Thesis Examination Committee were as follows:

Ismi Arif b. Ismail, PhD

Assoc. Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Turiman b. Suandi, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Shamsuddin b. Ahmad, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

T.J. Kamalanabhan, PhD

Professor
Department of Management Studies
Indian Institute of Technology Madras
Chennai, India
(External Examiner)

Seow Heng Fong, PhD
Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

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

Khairuddin Idris, PhD

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

Jegak Uli, PhD

Professor
Faculty of Defence Studies and Management
Universiti Pertahanan Nasional Malaysia
(Member)

Zoharah Omar, PhD

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

Bujang Kim Huat, PhD
Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations, which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at University Putra Malaysia or any other institutions.

MAZRINA MOHAMED IBRAMSAH

Date: 19 October 2012

TABLE OF CONTENTS

		Page
	ABSTRACT	iii
	ABSTRAK	vi
	ACKNOWLEDGEMENT	ix
	DECLARATION	xii
	LIST OF FIGURES	xvii
	LIST OF ABBREVIATIONS	xviii
	CHAPTER	
1	INTRODUCTION	1
	Research Background	1
	Malaysia Competiveness Ranking by World Bank Doing Business	3
	The Importance of Registering Property in enhancing Malaysia's competitiveness	6
	Land Offices in Malaysia: Function and Contribution	7
	Efficiency Issues and Its Relationship between Human Resources Competency and Workplace Climate	8
	Statement of the Problem	11
	Research Objectives	15
	Significance of the Study	15
	Assumptions	16
	Scope and Limitations of the Study	17
	Operational Definition	18
2	LITERATURE REVIEW	20
	Definition of Efficiency	20
	Efficiency Concept	24
	Efficiency and its Associates	27
	Efficiency and Productivity Analysis	27
	Efficiency and Effectiveness	29
	Efficiency Measurement	30
	Data Envelopment Analysis (DEA)	32
	Efficiency Determinants	34
	Taylor Scientific Management and Hawthorne Effects Theory	35
	The Notions of Competency	38
	Competency and Performance	46
	Theories on Competency and Performance	53
	Work Climate Theory, Definition and Dimensions	56
	Organisational Climate and Culture	65
	Measuring Work Climate	67
	Work Climate and its Relation to Performance Output	68
	Summary and Theoretical Framework	70

	Hypotheses development	73
3	METHODOLOGY	75
	Introduction	75
	Design of the study	75
	Research Framework	77
	Population of the study	78
	Sample size	79
	Sampling Procedure	81
	Research Instruments	82
	Section A: Demographics	83
	Section B: Competency	83
	Section C: Work Climate	87
	Section D: Efficiency	90
	Measurement Scales	92
	Pilot Test of the Questionnaires	93
	Data Collection	94
	Data Analysis	96
	Normality	97
	Validity and Reliability	98
4	FINDINGS AND DISCUSSION	103
	Introduction	103
	Profile of the Respondents	104
	Gender	106
	Race	106
	Age	106
	Academic Qualification	106
	Job Category	107
	Related Training Received	107
	The Level of Competency, Work Climate and Work Efficiency	107
	Level of Managerial Leadership Skill	110
	Level of Communication Skill	110
	Level of Registrars Specific Knowledge	110
	Working Experience at Land Offices	111
	Level of Self Concept	111
	Level of Motive	111
	Level of Competency	112
	Level of Climate: Structure	112
	Level of Climate: Standard	112
	Level of Climate: Responsibility	113
	Level of Climate: Recognition	113
	Level of Climate: Support	113
	Level of Climate: Commitment	113
	Level of Work Climate	114
	Level of Work Efficiency	114
	Relationship between Competency, Work Climate and Work Efficiency	116

	Multiple Linear Regression Model of Employee Competencies and Work Climate towards Work Efficiency among Registrars	122
5	CONCLUSION, IMPLICATION AND RECOMMENDATION	130
	Introduction	130
	Summary of Findings and Conclusions	130
	Implications of the study	133
	Theoretical implication	133
	Practical implications	135
	Recommendations for Future Research	139
	Recommendations for practice	140
	REFERENCES	144
	LIST OF APPENDICES	164
	BIODATA OF STUDENT	189

