

UNIVERSITI PUTRA MALAYSIA

**JOB MOTIVATION AMONG RESEARCHERS
IN MALAYSIAN INSTITUTE For
NUCLEAR TECHNOLOGY RESEARCH (MINT)**

ROHANA AB. WAHAB

FPP 1997 8

**JOB MOTIVATION AMONG RESEARCHERS
IN MALAYSIAN INSTITUTE For
NUCLEAR TECHNOLOGY RESEARCH (MINT)**

ROHANA AB. WAHAB

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA
1997**

**JOB MOTIVATION AMONG
RESEARCHERS IN MALAYSIAN INSTITUTE
For NUCLEAR TECHNOLOGY RESEARCH
(MINT).**

By

ROHANA AB. WAHAB

**Project Submitted in Partial Fulfillment of the Requirement for the
Degree of Master of Science in the Faculty of Education
Universiti Putra Malaysia**

November 1997

ACKNOWLEDGEMENTS

The author wishes to express her gratitude and special appreciation to her project supervisor, Professor Dr. Haji Rahim Md. Sail, for his many hours of guidance, insight and encouragement throughout the course. Without his perseverance and patience, this project would not have been completed successfully. Acknowledgement is also due to Dr. Bahaman Abu Samah for his inspiring advice on statistical matters and thoroughness in checking the data and for valuable comments and suggestions.

The author also wishes to acknowledge the lectures and staffs in the Department of Extension of Education and Professor Anantaraman (Faculty of Economics and Management) for their guidance, support and friendliness. You had made the two years wonderful and enlightening learning experience for the author.

The author also wishes to acknowledge the contributions of HRD-M.S. class 1995/1997 for the support, encouragement and always available when the author needs you all. You have made the two-year course seemed so short, but valuable and memorable to the author.

The author is also grateful to the management of MINT; Dr. Ahmad Sobri (Director general), Dr. Nahrul Khair (Deputy Director General-R&D) and Dr. Daud (Deputy Director General-Corporate) for giving her the opportunity to pursue this degree. Special thanks and appreciation also go to the research officers in MINT who gave their cooperation willingly during the interviews and survey. Thanks are due to

Universiti Putra Malaysia, particularly the Department of Extension Education for giving the author the opportunity to embark on this enriching journey into the academic world.

Special acknowledgement is due to the author's father, Haji Abd. Wahab, and mother, Hajjah Laili, for their constant prayers for the author's continued success in life and for having the vision and determination to get the author educated.

Finally, and specially the author is very grateful to her husband, Dzali, her children Shakirah, Nabilah, Rhaneem, Muneer and Rafee for their patience, love, understanding and encouragement throughout the graduate programme and ensure this project a success.

TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENT	ii
LIST OF TABLES	xii
LIST OF FIGURES	xvi
GLOSSARY	xvii
ABSTRACT	xviii
ABSTRAK	xxi
CHAPTER	
1 INTRODUCTION.....	1
Performance Measurement and Job Motivation	4
Background of the Study	6
Historical Perspective	6
MINT's Activities	8
MINT's Human Resources	9
Sources of Funds and Other Supports	10
Statement of Problem	11
Rationale of the Study	14
Objective	14

	Page
Significance of the Study	15
Scope and Limitations of the Study	17
CHAPTER	
2 REVIEW OF RELATED LITERATURE	17
Work Related Studies	17
Motivation Theories	19
Motivational Theories in Organisations	20
Process Theories of Work Motivation.....	21
Adam’s Equity Theory	21
The Expectancy Theory	22
The Lawler and Porter Model	24
Content Theories of Work Motivation	25
Maslow’s Hierarchy of Needs Theory	26
McClelland’s Needs Theory	27
Alderfer’s ERG Theory	28
The Herzberg’s Two-Factor Motivation Theory	29
Concept of Job Motivation	35
Summary of the Theory of Motivation	38
Definition of Job Motivation	40
Factors Related to Job Motivation	41
Job Factors	43

	Page
Status	43
The Work Itself	43
Promotion	45
Supervision	46
Salary	48
Co-workers	50
 CHAPTER	
3 RESEARCH METHODOLOGY	53
Conceptual Framework of the Study	53
Operationalisation of the Research Variables	57
Distinction Between Job motivation And Facets of Job Motivation	59
Hygiene Factors	59
Status	59
Interpersonal Relationship with:	
a) Supervisor	60
b) Peers	61
Quality of Supervision	61
Organisational Policy and Administration	62
Job Security	63
Working Conditions	63

	Page
Pay	64
The Motivator Factors	64
Work Itself	64
Achievement	64
Possibility for Growth	65
Responsibility	65
Advancement	66
Recognition for Achievement	66
The Research Design	67
Selection of Organisation and Rationale	68
Location and Population of the Study Area	68
The Development and Testing of	
Scales for Measuring the Job Motivation	69
Job Motivation	69
The Questionnaire Format	70
The Procedure for Sample Selection	71
The Testing of the Instrument	72
Reliability Test of the Instrument	74
Procedure for Data Collection	76
Statistical Analysis Procedure	76

	Page
CHAPTER	
4 FINDINGS AND DISCUSSION	78
Profile of the respondents	78
Age and Gender	78
Education	79
Tenure with MINT	81
Level of Job Motivation	82
Individual Facets of Job Motivation	82
Hygiene Factors	83
Level of Motivation with Status	83
Level of Motivation with Interpersonal Relationship with Supervisor	84
Level of Motivation with Interpersonal Relationship with Peers	85
Level of Motivation with Quality Supervision	86
Level of Motivation with MINT Policy and Administration	88
Level of Motivation with Job Security	89
Level of Motivation with Working Conditions	90
Level of Motivation with Pay	91
Level of Motivation with the Hygiene Factors	92

	Page
Motivator Factors	93
Level of Motivation with Work Itself	93
Level of Motivation with Achievement	94
Level of Motivation with Possibility for Growth	95
Level of Motivation with responsibility	96
Level of Motivation with Advancement	97
Level of Motivation with Recognition for Achievement	98
Level of Motivation with Motivator Factors	99
Overall level of Job Motivation	100
Overall Job Motivation and Education	101
Overall Job Motivation and Gender	102
Overall Job Motivation and Age	103
Overall Job Motivation and Tenure	105
Level of Single Item Statement of Overall Job Satisfaction	106
Discussion	107
Age and Tenure	107
Gender and Position	109
Education	109
Individual Facets of Job Motivation	110
Hygiene Factors	
Status	110

	Page
Interpersonal Relationships with Supervisor	110
Interpersonal Relationship with Peers	113
Quality of Supervision	114
MINT Policy and Administration	117
Job Security	119
Working Conditions	119
Salary	121
The Hygiene Factors	122
The Motivator Factors	
Work Itself	123
Achievement	125
Possibility for Growth	127
Responsibility	128
Advancement	128
Recognition for Achievement	130
Motivator Factors	132
Overall Job Satisfaction Single Item versus Hygiene + Motivator	134
CHAPTER	
5	SUMMARY, CONCLUSIONS, IMPLICATIONS AND
	RECOMMENDATIONS
Summary	137
Research Problem	

	Page
Objective of Study	140
Methodology of the Study	141
Findings	142
Conclusion	146
Implications	147
Recommendations	149
BIBLIOGRAPHY	153
APPENDICES:	
A	170
B	184
C	185
D	186
E	187
F	188
G	189
H	190
I	191
J	192
K	193
L	194
M	195
N	196

	Page
O	197
P	198

LIST OF TABLES

Table	Page
1.1 Allocation of IRPA Fund by Year	10
3.1 Reliability Coefficient of the Study Variables Using Cronbach's Alpha (α) Coefficient.	75
4.1 Percentage Distribution of Respondents by Age and Gender.....	79
4.2 Percentage Distribution of Respondents by Years and Level of Education.....	80
4.3 Distribution of Respondents by Tenure.....	81
4.4 Respondents' Level of Motivation with Status.....	83
4.5 Respondents' Levels of Motivation with Interpersonal Relationship with Supervisor.....	84
4.6 Respondents' Levels of Motivation with Interpersonal Relationships with Peer Group.....	86
4.7 Level of Motivation with Quality of Supervision.....	87
4.8 Respondents' Level of Motivation with MINT Policy and Administration.....	88
4.9 Respondents' Level of Motivation with Job Security.....	89
4.10 Level of Motivation with Working Conditions.....	90
4.11 Level of Motivation with Pay.....	91
4.12 Level of Motivation with the Hygiene Factors.....	92
4.13 Respondents' Level of Motivation with Work Itself.	93
4.14 Level of Motivation with Achievement.....	94
4.15 Level of Motivation with Possibility for Growth.....	95

Table	Page
4.16	Level of Motivation with Responsibility..... 96
4.17	Level of Motivation with Advancement..... 97
4.18	Level of Motivation with Recognition for Achievement..... 98
4.19	Respondents' Level of Overall Motivation with Motivator Factors..... 99
4.20	Level of Overall Job Motivation (Hygiene + Motivator)..... 100
4.21	Respondents' Levels of Motivation with Educational Attainment..... 102
4.22	Level of Job Motiva with Gender..... 103
4.23	Level of Job Motivation with Age..... 104
4.24	Level of Job Motivation with Tenure..... 105
4.25	Distribution of Respondents' Level of Overall (Single Item) Job Satisfaction..... 107
4.26	Job Motivation Score and Status..... 184
4.27	Job Motivation Score and Interpersonal Relationship (Supervisor)..... 185
4.28	Job Motivation Score and Interpersonal Relationship (Peers)..... 186
4.29	Job Motivation Score and Quality Supervision..... 187
4.30	Job Motivation Score and MINT Policy and Administration..... 188
4.31	Job Motivation Score and Job Security..... 189
4.32	Job Motivation Score and Working Conditions..... 190
4.33	Job Motivation Score and Salary..... 191

Table		Page
4 34	Job Motivation Score and Work Itself	192
4 35	Job Motivation Score and Achievement	193
4 36	Job Motivation Score and Possibility for Growth	194
4 37	Job Motivation Score and Responsibility	195
4 38	Job Motivation Score and Advancement	196
4 39	Job Motivation Score and Recognition for Achievement	197
4 40	Overall Job Motivation with Variables in Herzberg's Two-Factor Theory	198

LIST OF FIGURES

Figures		Page
2.1	Herzberg's Two-Factor Motivation Model	31
2.2	Herzberg's Classification of Maintenance and Motivational Factors.	34
3.1	Operational Model of Job Motivation.	55

GLOSSARY

1. **Research officer or Scientific personnel, or researchers:** For the purpose of this study, this includes the scientists and engineers working in MINT. It may be argued that there are significant differences between research scientists, such as biologists, chemists, or physical scientists. However, the observation and issues reported in this study apply to all those scientists and engineers unless otherwise specified. While the importance of the contribution of technologists and technicians to science and technology activities are recognised and acknowledged, that some of the identified problems may also apply to them, they are not included in the scope of this study.
2. **MINT:** Malaysian Institute for Nuclear Technology Research.
3. **Organisation:** The most conservative components of a system which, however under certain conditions can be restructured within a very short time – this is the kind of event that the theory of catastrophe also studies.
4. **Measurement:** The process of assigning numbers or labels to units of analysis in order to represent conceptual properties (Singleton et al., 1988:97).
5. **PORIM:** Palm Oil Research Institute Malaysia.
6. **UKM:** University Kebangsaan Malaysia (National University Malaysia)
7. **UNDP:** United Nation Development Programme
8. **PUSPATI:** Pusat Penyelidikan Atom Tun Dr. Ismail
9. **AELB:** Atomic Energy Licensing Board
10. **IAEA:** International Atomic Energy Agency
11. **IRPA:** Intensification in Research Priority Areas
12. **UTN:** Unit Tenaga Nuklear
13. **MOSTE:** Ministry of Science, Technology and Environment

ABSTRACT

JOB MOTIVATION AMONG RESEARCHERS IN MALAYSIAN INSTITUTE for NUCLEAR TECHNOLOGY RESEARCH (MINT)

By

ROHANA BTE ABD. WAHAB

November 1997

Advisor: Professor Rahim Md. Sail

Faculty: Educational Studies

The purpose of the study was to determine the level of job motivation among researchers in the Malaysian Institute for Nuclear Technology Research (MINT) using the framework of Herzberg's Two-Factor Theory. The specific objectives were to determine: (a) the extrinsic motivation of researchers using variables in the hygiene factor, and (b) the intrinsic motivation of researchers using variables in the motivator factor.

For the purpose of the study, research officers who had been working for at least three years with MINT were selected. The variables were operationalised and measured using Herzberg's definitions in the Two-Factor Theory. The items for the variables were derived from instruments used in previous studies conducted by Moses, (1997).

Data were collected through personal interviews. Eighty-five respondents were selected for this study.

The data collected were analysed using Statistical Package for Social Science (SPSS). Measures of central tendencies and frequencies were employed in the analysis. The reliability coefficients of the variables, using Cronbach's Alpha, ranged from 0.72 to 0.97.

Demographically, the majority of the respondents were married (98 percent married), males (82 percent), above thirty-five years old (72 percent), had more than seventeen years of formal education (54 % held Masters degrees and about 38 % held Doctorate degrees), and had been working with MINT for more than 10 years (75 %). There were more males than females holding supervisory positions; the ratio was 10:1.

In response to the first objective of the study, which was to determine the extrinsic motivation of researchers using the variables of the hygiene factor, the study found that the overall extrinsic motivation of MINT researchers was moderate. The mean score for the overall hygiene factors was 4.6 out of a total of 7.0 with a standard deviation of 1.3.

The second objective was to determine the intrinsic motivation of MINT researchers using the variables of the motivator factor, the study found that the overall intrinsic motivation of the researchers was moderate. The mean score for the overall motivator factors was 4.5 out of a total of 7.0 with a standard deviation of 1.3.

There were eight variables in the hygiene factor. “Interpersonal relations with peers” and “job security” had the highest scores with 5.3 and 5.2 respectively. “MINT policy and administration” had the lowest mean score (3.8) among the eight variables in the hygiene factor.

There were six variables in the motivator factor. The highest mean score in the motivator factors was “work itself” and the lowest mean score was “advancement”.

Overall, the scores of the hygiene and motivator factors were moderate (mean score 4.5). A single item measure on job satisfaction gave a mean score of 4.5 and a standard deviation of 1.2. This value was almost identical with the mean score of the motivator factors. The findings tend to suggest that the overall job motivation of MINT researchers was moderate and it could be implied that the overall job satisfaction was also moderate.

ABSTRAK

MOTIVASI KERJA DIKALANGAN PENYELIDIK DI INSTITUT PENYELIDIKAN TEKNOLOGY NUKLEAR MALAYSIA(MINT).

Oleh

ROHANA BTE ABD. WAHAB

November 1997

Penasihat: Professor Rahim Md. Sail

Fakulti: Pendidikan

Motivasi kerja merupakan satu faktor penting untuk sesebuah organisasi dalam pengurusan dan peningkatan prestasi pekerja. Ianya juga sebagai pengukur keberkesanan pekerja di dalam sesebuah organisasi disamping implikasinya terhadap tingkahlaku pekerja di tempat kerja.

Kajian ini bertujuan mengukur tahap motivasi kerja dikalangan penyelidik di Institut Penyelidikan Nuklear Malaysia (MINT) dengan menggunakan Teori Dua-Faktor Herzberg.. Objektif khusus kajian ialah mengukur: a) tahap motivasi kerja ekstrinsik pegawai penyelidik di MINT dengan menggunakan faktor-faktor hygiene, dan (b) tahap motivasi kerja intrinsik dengan menggunakan faktor-faktor “motivator”.

Untuk tujuan kajian ini, hanya pegawai penyelidik yang telah berkhidmat lebih dari tiga tahun dipilih sebagai responden. Motivasi kerja diukur menggunakan faktor-faktor yang telah didefinisikan oleh Herzberg di dalam Teori Dua-Faktor

tersebut. Alat pengukur yang digunakan untuk mengukur faktor-faktor ini terhasil berdasarkan alat pengukur yang pernah digunakan dalam kajian terdahulu oleh Moses, (1997). Borang soalselidik telah diedarkan sendiri oleh penulis kepada 100 orang pegawai penyelidik di MINT di mana borang soalselidik dari 85 responden telah digunakan untuk tujuan kajian.

Data yang dikumpulkan telah dianalisa menggunakan program komputer SPSS untuk mengukur min, s.d. dan frekuensi. Nilai Alpha Cronbach's yang didapati ialah di antara 0.87 hingga 0.97.

Demografi responden adalah seperti berikut: kebanyakan responden telah berkahwin (98 %), lelaki (83%), mendapat lebih 17 tahun pembelajaran formal (54% mempunyai ijazah sarjana dan 38 % mempunyai doktor falsafah), dan telah berkhidmat melebihi 10 tahun (75%).

Untuk menjawab objektif pertama, iaitu mengukur tahap motivasi kerja ekstrinsik pegawai penyelidik MINT menggunakan faktor "hygiene", didapati secara keseluruhannya, motivasi kerja ekstrinsik dikalangan penyelidik MINT adalah di tahap sederhana. Min keseluruhan yang didapati ialah 4.6 dari skala Likert 7.0 hingga 1.0.

Untuk objektif kedua, hasil kajian menunjukkan motivasi kerja intrinsik pegawai pnyelidik MINT menggunakan faktor "motivator" adalah di tahap sederhana. Min keseluruhan yang didapati ialah 4.5 dari skala Likert 7.0 hingga 1.0.

Terdapat lapan sub-faktor di dalam faktor "hygiene". Dari lapan sub-faktor ini, sub-faktor "interpersonal relations with peers" dan "job security" mencapai min