

MOTIVATION AND CITIZENSHIP PERFORMANCE OF GENERATION X & Y IN
ELECTRIC AND ELECTRONIC INDUSTRY

TAN SHEN KIAN

A thesis submitted in
fulfillment of the requirements for the award of the
Degree of Master of Technology Management in Research

PTTA UTHM
PERPUSTAKAAN TUNKU TUN AMINAH

Faculty of Technology Management and Business

Universiti Tun Hussein Onn Malaysia

OCT, 2012

ABSTRACT

Malaysia is facing distinct competition where national competitive advantages are now focus on potential to produce, acquire, utilize and disseminate knowledge rather than labour, land and natural resources. In order to support implementation of knowledge-based economy, this study serve a purpose to examines the relationship between Motivation and Citizenship Performance for Generation X and Generation Y employees. Quantitative approach was used in this research. A set of structured questionnaire were distributed based on Cluster Sampling method to reach 124 respondents from two multinational electronic manufacturers. Seven Intrinsic and Extrinsic Motivation Factors that adduced in this research are Achievement, Recognition, Work Itself, Promotion, Company Policy and Administration, Pay and Benefit, and Work Condition; while Citizenship Performance is measured by 15 items scale of Organization Citizenship Behaviour (OCB) that combine all causations as one unit of variable. This research exposed the extents of satisfactions for Intrinsic and Extrinsic Motivation Factors as well as levels of Citizenship Performance for Generation X are higher than Generation Y respondents. The following Pearson Correlation further revealed a positive correlation between Intrinsic Motivation Factors towards Citizenship Performance and a negative correlation between Extrinsic Motivation Factors towards Citizenship Performance on Generation X respondents. Conversely, Generation Y respondents have found a contrariwise correlation for the two Extrinsic and Intrinsic Motivation Factors towards Citizenship Performance. This study concluded that the two Generations are significantly different in Motivation Factors as encouragements towards Citizenship Performance.

ABSTRAK

Malaysia sedang menghadapi persaingan ekonomi global. Untuk mengekalkan daya saing Negara, Kerajaan Malaysia kini lebih memberi tumpuan kepada pembangunan K-ekonomi yang melibatkan pembangunan sumber manusia berbanding dengan pembangunan sumber semulajadi sebagaimana sebelumnya. Dalam usaha untuk menyokong pelaksanaan ekonomi berasaskan pengetahuan ini, satu aspek yang amat perlu diberi perhatian ialah motivasi dan prestasi pekerja. Justeru itu kajian ini dijalankan bertujuan untuk mengkaji tahap motivasi dan hubungannya dengan Prestasi Kewarganegaraan di kalangan pekerja dari kumpulan Generasi X dan Generasi Y. Untuk mencapai objektif tersebut kajian ini menggunakan pendekatan kuantitatif. Data kajian telah dikumpul dengan menggunakan borang soal selidik berstruktur yang mengandungi tujuh faktor motivasi dalaman dan luaran (pencapaian, pengiktirafan, kerja, kenaikan pangkat, dasar dan pentadbiran syarikat, manfaat, dan situasi kerja). Prestasi kewarganegaraan pula telah diukur dari aspek gelagat kewarganegaraan organisasi menggunakan 15 skala. Seramai 124 responden yang terdiri dari pekerja dua syarikat elektrik dan elektronik antarabangsa telah terlibat dalam kajian ini. Hasil kajian mendapati tahap motivasi dalaman dan luaran serta tahap prestasi Kewarganegaraan di kalangan Generasi X adalah lebih tinggi dari Generasi Y. Analisis korelasi pula menunjukkan terdapat hubungan yang positif di antara motivasi dalaman dan prestasi kewarganegaraan di kalangan Generasi X. Walau bagaimanapun didapati hubungan negatif berlaku di antara motivasi luaran dan prestasi kewarganegaraan di kalangan Generasi X. Berbeza dengan Generasi X, Generasi Y pula menunjukkan hubungan yang berbeza bagi kedua-dua faktor motivasi dan Prestasi Kewarganegaraan. Kajian ini merumuskan bahawa Generasi X dan generasi Y mempunyai tahap motivasi dan kesan yang berbeza.

CONTENTS

CHAPTER	TOPIC	PAGE
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	CONTENTS	vii
	LIST OF TABLES	xvi
	LIST OF FIGURES	xx

1.	INTRODUCTION	1
	1.1 Background of the Study	2
	1.2 Problem Statement	3
	1.3 Research Question and Objective	5
	1.4 Research Model and Hypothesis	6
	1.5 Scope of the Study	9

1.6	Significance of the Study	10
	1.6.1 To Theory Practicability/Knowledge	10
	1.6.2 To Practical or Practitioner	10
1.7	Operational Definitions	12
1.8	Organization of the Thesis	16
1.9	Summary	17

2. LITERATURE REVIEW 18

2.0	Introduction	18
2.1	Motivation	19
	2.1.1 Classification of Workplace Motivation Theories	21
	2.1.1.1 Content Theory	22
	2.1.1.2 Process Theory	24
	2.1.2 Justification on Selection of Theory into Research	26
	2.1.3 Herzberg Two-Factor Theory	28
	2.1.3.1 Criticism on Herzberg Two-Factor Theory	29
	2.1.3.2 The Effects of Intrinsic and Extrinsic Motivation Factors towards Motivation and Job Satisfactions	32
	2.1.4 Extrinsic Motivation Factors	34
	2.1.4.1 Pay and Benefits	34
	2.1.4.2 Company Policy and Administration	35
	2.1.4.3 Relationship with Co-workers	36

2.1.4.4	Supervision	37
2.1.4.5	Status	38
2.1.4.6	Job Security	38
2.1.4.7	Working Condition	39
2.1.4.8	Personal Life	40
2.1.5	Intrinsic Motivation Factors	41
2.1.5.1	Achievement	41
2.1.5.2	Recognition	42
2.1.5.3	Work Itself	42
2.1.5.4	Responsibility	43
2.1.5.5	Promotion	43
2.1.5.6	Growth	44
2.1.6	Summary on Intrinsic and Extrinsic Motivation Factors	45
2.2	Performance	47
2.2.1	Action and Outcome Aspects of Performance	47
2.2.2	Task and Contextual Performance	48
2.2.2.1	Context	49
2.2.2.2	Process	49
2.2.2.3	Constituency	50
2.2.2.4	Function	50
2.2.3	Organizational Citizenship Behavior	52
2.2.4	Citizenship Performance	53
2.2.4.1	Personal Support	53
2.2.4.2	Organizational Support	54
2.2.4.3	Conscientious Initiative	55
2.2.5	Justifications on Similarities among Performance Theories	56
2.2.6	Advantages of Citizenship Performance	57

2.2.7	Justification on Motivations and Citizenship Performance	57
2.3	Generations	59
2.3.1	Characteristics of Generation X	61
2.3.2	Characteristics of Generation Y	64
2.3.3	Discussion of Generational Characteristics	67
2.3.4	Generational Differences for Motivation Factors	68
2.4	Background of Malaysia	71
2.4.1	Malaysia First Economy Development	71
2.4.2	Second Economic Development	72
2.4.3	Third Economic Development	73
2.4.4	Malaysia' Technology Industry	76
2.4.5	Electric and Electronic Industry	78
2.5	Summary	79
3.	RESEARCH DESIGN AND METHODOLOGY	80
3.0	Introduction	80
3.1	Review Concepts, Theories and Previous Research Findings	82
3.2	Research Design	83
3.2.1	Quantitative	83
3.2.2	Qualitative	84
3.2.3	Mixed Method	85
3.2.4	Justifications of Research Design	85
3.3	Research Model and Hypothesis	87
3.3.1	Research Model	87
3.3.2	Research Hypothesis	90

3.4	Data Collection	94
3.4.1	Sampling Design	94
3.4.2	Population and Sample	96
3.4.3	Source of Data	98
	3.4.3.1 Secondary Data	98
	3.4.3.2 Primary Data	99
3.4.4	Data Collection Instrument	100
	3.4.4.1 Respondents' Background	100
	3.4.4.2 Motivation factors	100
	3.4.4.3 Citizenship Performance	102
	3.4.4.4 Reliability Test	103
	3.4.4.5 Data Collection Method	103
3.5	Data Analysis	104
	3.5.1 Motivation Factors	105
	3.5.2 Citizenship Performance	106
	3.5.3 Relationship between Motivation and Citizenship Performance	107
3.6	Summary	109
3.7	Conclusion	109

4. ANALYSIS AND DISCUSSION 110

4.0	Introduction	110
4.1	Process of Data Analysis	112
	4.1.1 Data Cleaning	114
	4.1.2 Reliability Test	115
	4.1.3 Extent on Mean and Correlation	117
	4.1.4 Normality Test	118

4.2	Respondents' Background	120
4.2.1	Generation X	120
4.2.2	Generation Y	124
4.3	Intrinsic Factors of Generation X and Generation Y	127
4.3.1	Intrinsic Factors of Generation X	127
4.3.1.1	Work Itself	128
4.3.1.2	Achievement	129
4.3.1.3	Recognition	130
4.3.1.4	Promotion	131
4.3.1.5	Summary of Intrinsic Factors for Generation X	132
4.3.2	Intrinsic Factors of Generation Y	133
4.3.2.1	Work Itself	133
4.3.2.2	Achievement	134
4.3.2.3	Recognition	135
4.3.2.4	Promotion	136
4.3.2.5	Summary of Intrinsic Factors for Generation Y	137
4.3.3	Hypothesis 1: t-test for Intrinsic Motivation Factors between Generation X and Generation Y	138
4.4	Extrinsic Factors for Generation X and Generation Y	140
4.4.1	Extrinsic Factors for Generation X	140
4.4.1.1	Company Policy and Administration	141
4.4.1.2	Pay and Benefits	142
4.4.1.3	Work Condition	143

4.4.1.4	Summary of Extrinsic Factors for Generation X	144
4.4.2	Extrinsic Factors for Generation Y	145
4.4.2.1	Company Policy and Administration	145
4.4.2.2	Pay and Benefits	146
4.4.2.3	Work Condition	147
4.4.2.4	Summary of Extrinsic Factors for Generation Y	148
4.4.3	Hypothesis 2: t-test for Extrinsic Motivation Factors between Generation X and Generation Y	149
4.5	Citizenship Performance for Generation X and Generation Y	151
4.5.1	Citizenship Performance for Generation X	151
4.5.2	Citizenship Performance for Generation Y	154
4.5.3	Hypothesis 3: t-test for Citizenship Performance between Generation X and Generation Y	156
4.6	Correlation between Intrinsic and Extrinsic Factors towards Citizenship Performance among Generation X and Generation Y	158
4.6.1	Hypothesis 4: Correlation between Intrinsic Factors towards Citizenship Performance among Generation X	158
4.6.2	Hypothesis 5: Correlation between Extrinsic Factors towards Citizenship Performance among Generation X	159

PTT AUTHM
PERPUSTAKAAN TUNJUKU AMINAH

4.6.3	Hypothesis 6: Correlation between Intrinsic Factors towards Citizenship Performance among Generation Y	160
4.6.4	Hypothesis 7: Correlation between Extrinsic Factors towards Citizenship Performance among Generation Y	161

5. DISCUSSION, CONCLUSION, RECOMMENDATION 162

5.0	Introduction	162
-----	--------------	-----

5.1	Discussions	164
-----	-------------	-----

5.1.1	Demographic for Generation X and Generation Y Respondents	164
-------	--	-----

5.1.2	Intrinsic and Extrinsic Factors of Generation X and Generation Y Respondents	165
-------	--	-----

5.1.2.1	Overall Satisfactions in Motivation Factors for Generation X and Generation Y	166
---------	--	-----

5.1.2.2	Intrinsic Factors for Generation X and Generation Y	168
---------	---	-----

5.1.2.3	Extrinsic Factors for Generation X and Generation Y	168
---------	---	-----

5.1.3	Citizenship Performance of Generation X and Generation Y Respondents	169
-------	---	-----

5.1.4	Relationship between Motivation Factors and Citizenship Performance of Generation X and Generation Y Respondents	171
-------	--	-----

PTTA
PERPUSTAKAAN TUNJUKKAN AMINAH

5.2	Summary	172
5.3	Limitation	174
5.4	Recommendation	175
5.4.1	Contribution of the Research to the Literature	175
5.4.2	Policy Implication for Human Resource Practitioners/ Organizations	176
5.4.3	Recommendation for Future Research	177
5.5	Conclusion	178

REFERENCES

179

APPENDICES (A - C)

193

PTTA UTHM
PERPUSTAKAAN TUNKU TUN AMINAH

LIST OF TABLES

TABLE	TITLE	PAGE
2.1	Comparisons of Content Theories of Motivation	27
2.2	Intrinsic and Extrinsic Motivation Factors	33
2.3a	Summary of Extrinsic Motivation Factors	45
2.3b	Summary of Intrinsic Motivation Factors	46
2.4	Significant Life Events of Generation X and Y	59
2.5a	Summary of Generational X Characteristics	63
2.5b	Summary of Generational Y Characteristics	66
2.6	Classification of Products by Technology Intensity	77
3.1	Types and Definitions of Sampling Methods	95
3.2	Summary of Survey Feedback	97
3.3a	Likert Scale for Motivation Factors	101
3.3b	Likert Scale for Citizenship Performance	102
3.4	Summary of Statistics Employed	108
4.1	Case Processing Summary	115
4.2	Reliability Statistics	116
4.3	Summary Item Statistics	116
4.4	Detailed Reliability Test	116
4.5	Extent of Mean	117
4.6	Kolmogorov-Smirnov Normality Test	119
4.7	Demographic of Generation X	122
4.8	Demographic of Generation Y	125
4.9	Responses from Generation X for Work Itself	128

4.10	Responses from Generation X for Achievement	129
4.11	Responses from Generation X for Recognition	130
4.12	Responses from Generation X for Promotion	131
4.13	Summary of Intrinsic Factors for Generation X	132
4.14	Responses from Generation Y for Work Itself	133
4.15	Responses from Generation Y for Achievement	134
4.16	Responses from Generation Y for Recognition	135
4.17	Responses from Generation Y for Promotion	136
4.18	Summary of Intrinsic Factors for Generation Y	137
4.19	Group Statistics for Intrinsic Factors	138
4.20	Independent Sample Test for Intrinsic Factors	139
4.21	Responses from Generation X for Company Policy and Administration	141
4.22	Responses from Generation X for Pay and Benefits	142
4.23	Responses from Generation X for Work Condition	143
4.24	Summary of Extrinsic Factors for Generation X	144
4.25	Responses from Generation Y for Company Policy and Administration	145
4.26	Responses from Generation Y for Pay and Benefits	146
4.27	Responses from Generation Y for Work Condition	147
4.28	Summary of Extrinsic Factors for Generation Y	148
4.29	Group Statistics for Extrinsic Factors	149
4.30	Independent Sample Test for Extrinsic Factors	150
4.31	Citizenship Performance for Generation X	152
4.32	Descriptive Statistics for Generation X	153
4.33	Citizenship Performance for Generation Y	154
4.34	Descriptive Statistics for Generation Y	155
4.35	Group Statistics Citizenship Performance	156
4.36	Independent Sample test for Citizenship Performance	157
4.37	Correlation between Intrinsic Factors towards Citizenship Performance among Generation X	158

PTTA UTHM
PERPUSTAKAAN TUNJUN AMINAH

4.38	Correlation between Extrinsic Factors towards Citizenship Performance among Generation X	159
4.39	Correlation between Intrinsic Factors towards Citizenship Performance among Generation Y	160
4.40	Correlation between Extrinsic Factors towards Citizenship Performance among Generation Y	161
5.1	Summary of Satisfactions on Motivation Factors	166

PTTA UTHM
PERPUSTAKAAN TUNKU TUN AMINAH

LIST OF FIGURES

FIGURE	TITLE	PAGE
1.1	Research Model	7
1.2	Organization of the Thesis	17
2.1	Organization of Chapter 2	18
2.2	Economic Development of Malaysia	72
2.3	Effects of Innovation, 2005- 2008	75
2.4	Factors Hampering Innovation, 2005-2008	76
3.1	Research Process	81
3.2	Research Model before Pre-Determination	88
3.3	Actual Research Model	89
3.4	Flow of Data Analysis for First Research Objective	105
3.5	Flow of Data Analysis for Second Research Objective	106
3.6	Flow of Data Analysis for Third Research Objective	107
4.1	Organization of Chapter 4	111
5.1	Organization of Chapter 5	163

PTAAUTHM
PERPUSTAKAAN TUN AMINAH

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Questionnaire for Pre-Determination	193
B	Actual Questionnaire	197
C	Official Interview Form	202

PTTA UTHM
PERPUSTAKAAN TUNKU TUN AMINAH

CHAPTER 1

INTRODUCTION

The current Global rivalry factors are diverting their focuses from labour, land, and natural resources to knowledge-based business activities. Hence, factors that determine today's organization success no longer rely on their technology assets or capital power as before. As alternatives, employees' contribution as well as willingness of abidance are becoming more important in deciding an organizations' or a country's competitiveness. Employees' motivation issues and level of participations will be the linchpin in deciding the speed of organization and country advancement. For instance, Newman (2000) has proposed that employees' contributions on ideas and exploitations have become organizations' essential currency to compete in new economy.

However, motivating employees in today business activities are much different from 1880s and early 1990s (Tim, 2012). Despite standard of living and economic effects, employees are found much difference in how they being motivated. Each generation have their own preference in working environment and expectations from their contributions. Therefore, organization must find the best ways to stimulate and sustain their fellows' effectiveness and efficiency. The better organizations in exploring their employees' potentials and maximize their contributions, the higher organizations will gain sustainable competitiveness.

This research serves a purpose to provide organizations' awareness on their current business practice in understanding generations' differences hence, motivating employees to increase their Citizenship Performance. It is hoped that this research will determine the motivation factors satisfied by Generation X and Y, their relationship towards Citizenship Performance. With proper exertion of Generation X's and Y's behaviours and motivation factors in the workplace, it is expected that

they will be impressed with job satisfactions that will improve their task performance and increase their Citizenship Performance towards knowledge-based economy.

1.1 Background of the Study

Malaysia is facing an economical conjuncture where labour intensive and low-end manufacturing investments are less attractive than other countries such as China, Indonesia, and Thailand that promoting their cheaper labour wages and lower fix costs. In order to uphold competitiveness in competing with other countries, Malaysia's industries have to aggressively improve their technology level and knowledge capabilities towards higher range of service and productivity (Third Outline Prospective Plan, 2011).

Third Outline Prospective Plan, 2011 has explained benefits of knowledge-based economy as a platform to sustain rapid economic growth and enhance international competitiveness in order to achieve the objective of Vision 2020 (OPP3, 2011). It also aims to strengthen Malaysians' capabilities in innovation, adaption and creativity in the field of technology for the purpose of design, development and marketing new products. Moreover, OPP3 will highlight efforts in complement and accelerate Malaysia from input-driven into productivity-driven strategy.

In order to successfully develop and implement strategy of knowledge-based economy, Third Outline Perspective Plan has highlighted the importance of Human Resource Development, Science and Technology, and Research and Developments. These areas will be critical in determining Malaysia's degree of prominence in global market. Although traditional factors such as labour, capital, and natural resources as basic production requirements still play their important parts in global rivalry; but the key for international competitiveness are now focusing on knowledge-related factors that will supplement with long term growth in values.

As one of the most important backbone for manufacturing exports and overseas investments, Electric and Electronics industry sector has being heavily highlighted in the OPP3. With reference to Malaysia Industry Development Authority (in Schwab, 2012), electric and electronic industry currently has more than 1,695 organizations retaining more than 600,000 local workforces. With capabilities and skills acquired throughout the years, this industry sector is strengthening its global competitiveness by continuing its developments to move up their value chain to produce higher value-added products (Brandt & Yong, 2011). Detail information of Malaysia economy and development is further explained in chapter 2 of this research.

1.2 Problem Statement

The Third Outline Prospective Plan has highlighted that Malaysia is now facing distinct national competition. National competitive advantages are now focus on potential to produce, acquire, utilize and disseminate knowledge rather than labour, land and natural resources that were once serve as global rivalry factors. The shuffles of these competitive advantages are mainly due to the rapid advancements of technologies. Knowledge sharing is becoming so easy that opportune lower cost for developing countries to acquire high level of knowledge. With their economic labour cost equipped with same levels of technology or knowledge, these developing countries are now threatening existing global players in promoting cheaper price that bundle with same or similar qualities or even higher value added advantages.

In order to overcome this sticky situation since 1990s, Malaysia's government has started to transform Malaysia into knowledge-based economy. Knowledge is now part of important inputs to industrial productions that allowing industries to supply higher value added products and services. The early success on economic transformation can be easily notice from technology manufacturing industry. In 2009, total manufacturing export has dominated by High and Medium-High technology manufacturing sectors with more than 50% export rate among other manufacturing products (Global Enabling Trade Report, 2010).

With the intention to continue sustaining global competitiveness in technology manufacturing industry, factors of higher quality human resource, advance technology, rapid research and development, strong innovative capabilities and sufficient infrastructure were highlighted under OPP3. The willingness of employees in performing Citizenship Performance that will support the overall organizational, social, and psychological environment of the organization to enkindle sharing knowledge among colleagues will be one of the most critical factors in achieving knowledge-based economy.

Despite such development, employees' motivation issues and its effect towards Citizenship Performance are still found to be as a hidden value in most Malaysia organization today. The issue still found as intangible assets to sustain their competitive advantages as technology firms still putting their efforts in tangible assets like equipment and buildings; leaving least concentration on intelligence capital (Noruzi, 2010).

On the other hand, most of the organizations' management practices nowadays also being commented as out-dated. According to Brusman (2012), organizations are still ignoring the influence of intrinsic motivation, while believing compensations and benefits are still effective to advance employees' performance. As resulted from the conventional practice, employees will only focus in achieving task performance that will return for rewards, rather than taking additional efforts for Citizenship Performance for developing a harmony and continuous-learning environment.

In order to be successful in today's global rivalry market, knowledge organizations have to lay more focus in transforming their working environments to be able to motivate their employees to engage in behaviour consistent with their organization goal (Amar, 2004). Organizations nowadays not only need to understand the importance of motivations towards their organizations' successes; at the same time they should also realize the differences in preferences of motivation factors between their Generation X and Generation Y employees. No doubt that different generations have different group personalities and motivation factors (Melissa et al., 2008); failure in satisfying hence motivating either group of the two generations stated will not only reduce organizations' total effectiveness, at the same time it may miss the benefits of Citizenship Performance and hinder employees' contributions towards casting into knowledge-based economy.

1.3 Research Question and Objective

Full understandings in motivation issues are no longer sufficient in sustaining organizational competitive advantages. Organizations should take in generational difference in designing their motivation packages in order to maximize employees' Citizenship Performance. As it, this research has design three research questions as follows:

- i. Are there any differences in term of motivation factors between Generation X and Generation Y in Electric and Electronic Industry?
- ii. Are there any differences in term of Citizenship Performance between Generation X and Generation Y in Electric and Electronic Industry?
- iii. Is there any relationship between motivation factors and Citizenship Performance of Generation X and Generation Y in Electric and Electronic Industry?

The general objectives of this study are to investigate motivation factors and their impact on Citizenship Performance between Generation X and Generation Y in Electric and Electronic Industry. Specifically this study will try to achieve the following objectives:

- i. To compare motivation factors between Generation X and Generation Y in Electric and Electronic Industry,
- ii. To compare Citizenship Performance between Generation X and Generation Y in Electric and Electronic Industry,
- iii. To examine the relationship between motivation factors and Citizenship Performance of Generation X and Generation Y in Electric and Electronic Industry.

PTTA UTHM
PERPUSTAKAAN TUNJUKKAN AMINAH

1.4 Research Model and Hypothesis

This research serves a purpose of distinguishing differences in Motivation factors posed by Generation X and Generation Y employees and their correspondent Citizenship Performance that currently working in Malaysia's Electric and Electronic industry. No doubt there are lots of researches in discussing employees' motivation factors for variety of industries, as well as sufficient resources in determining generational issues. However, less research were found in studying motivation factors and its relationship towards Citizenship Performance in Electric and Electronic industry.

Herzberg *et al.* (1959) proposed that employees are motivated by their own sets of internal attitudes, while managements should understand their distinct demands in motivation factors in order to rightly motivate them. From his research results on employees' attitudes, Herzberg *et al.* (1959) successfully developed two distinct lists of factors in explaining employees' motivation. One set of factors were grouped and named Motivators or Intrinsic factors, it arise from work related causes that will increase employees' motivations. When these factors were not supplied, they will not be motivated and remain themselves in neither satisfied nor unsatisfied for their work. Another set of factors were named Hygiene Factors or Extrinsic factors for employees' surrounding work conditions. When these factors are well supplied, employees will feel satisfaction for their work, but not to the level of motivation; if absent, job dissatisfactions will arise (Robbins, 2009).

On the other hand, Podsakoff and MacKenzie (1993) stated that employees that engaged in Citizenship Performance are expected to synergize by high job motivation and job satisfaction. Citizenship Performance provides several advantages for organizations to overcome knowledge barriers for innovations. Proper practice of Citizenship Performance within organizations will imbue employees in helping each other to improve work outcome and sharing useful knowledge or skills. Besides, it also promotes members' voluntary activities in organizational improvements. Moreover, organization members with high citizenship performance are found more willing to continuously improve their knowledge and skills (Coleman and Borman's 2000).

By employing Herzberg's Two-Factor theory, this research will study the differences for satisfactions for Intrinsic and Extrinsic Motivation Factors for Generation X and Generation Y employees. Subsequently this research will further study the relationship between Intrinsic and Extrinsic Motivation Factors towards Citizenship Performance displayed by Generation X and Generation Y employees. The concept of this research is supported by Smola and Sutton (2002) where their statements claimed that the differences in motivation factors between Generation X and Generation Y may cause by generational work values and expectation they hold in their workplaces. Different generations of workers will accord their generational perceptions to decide the levels of satisfactions on motivation factors supplied by their organizations and correspondently project themselves with Citizenship Performance.

The Research Model is illustrated below as Figure 1.1 and the model shows that Intrinsic and Extrinsic factors are served as independent factors, while Citizenship Performance for two generation of employees are categorised as dependent variable.

Figure 1.1: Research Model

Based on the model, hypotheses of this study are:

H₀1: Generation X and Generation Y employees in Electric and Electronic Industry do not differ in their Intrinsic Factors.

H_a1: Generation X and Generation Y employees in Electric and Electronic Industry differ in their Intrinsic Factors.

H₀2: Generation X and Generation Y employees in Electric and Electronic Industry do not differ in their Extrinsic Factors.

H_a2: Generation X and Generation Y employees in Electric and Electronic Industry differ in their Extrinsic Motivation Factors.

H₀3: Generation X and Generation Y employees in Electric and Electronic Industry do not differ in their Citizenship Performance.

H_a3: Generation X and Generation Y employees in Electric and Electronic Industry differ in their Citizenship Performance.

H₀4: There is no relationship between Intrinsic Factors and Citizenship Performance of Generation X employees.

H_a4: There is a relationship between Intrinsic Factors and Citizenship Performance of Generation X employees.

H₀5: There is no relationship between Extrinsic Factors and Citizenship Performance of Generation X employees.

H_a5: There is a relationship between Extrinsic Factors and Citizenship Performance of Generation X employees.

H₀6: There is no relationship between Intrinsic Factors and Citizenship Performance of Generation Y employees.

H_a6: There is a relationship between Intrinsic Factors and Citizenship Performance of Generation Y employees.

H₀7: There is no relationship between Extrinsic Factors and Citizenship Performance of Generation Y employees.

H_a7: There is a relationship between Extrinsic Factors and Citizenship Performance of Generation Y employees

1.5 Scope of the Study

This research covers two groups of samples that are currently working in Electric and Electronic Industry in Malaysia. The reason that Electric and Electronic Industry was selected into this research was mainly due to its economical values. This industry is the largest subsector of manufacturing and the spearhead of industrialisation drive in Malaysia. Besides, the industry also heavily contributed to overall High Technology and Medium High-Technology industries that reported more than 50% in Malaysia total manufacturing export.

Two groups of samples in this research is categorised by its generational cohorts. By the year of this survey is conducting, employees that age between 32 to 47 years old are categorised into sample group of Generation X; while employees that age between 18 to 31 years old are categorised into sample group of Generation Y. Both groups are required to answer their extents of satisfactions for each motivation factors provided as well as to indicate their extents of Citizenship Performance towards working environment.

PTTA UTHM
PERPUSTAKAAN TUNKU TUN AMINAH

1.6 Significance of the Study

Since there are quite a numbers of researches and studies that focuses on employees' motivation and performance alone, this research serve a purpose to discover a variation on the wide topic of generations, motivation, and Citizenship Performance in Electric and Electronic Industry in Malaysia. This research is supported by previous bodies of knowledge and ideals. It is expected to present a generational diversity on matters relating to satisfactions in motivation factors and peeping into its effects towards improvement of Citizenship Performance.

1.6.1 Theory Practicability/ Knowledge

This research serves a purpose to enhance the idea of Herzberg's Two Factors Theory on employees' motivation issues. Results of these findings are expected to differentiate and sequentially categorize extents of satisfactions in Intrinsic and Extrinsic factors into two classifications according to Generation X and Generation Y employees in Electric and Electronic industry. As Herzberg's Two Factors Theory is well known in its applicability, this research will further increase the theory's practicality by bringing in better image to the public in meeting generational issues nowadays.

1.6.2 Practical or practitioner

This research also serves a purpose to enhance organizations' understanding in generations' difference in satisfactions for motivation factors. As both generations have their own combinations of behaviours and preferences, failure in distinguishing their demands for motivation will follow by reduction of quantity and quality of their output. A same motivation package may be useful in either generation, but it will not promise the same effects on another generation. The outcome of this research is able to provide some input in different generations of employees' satisfactions for

motivation factors thus benefit organization for higher quality of employees' contributions.

Lastly, findings of this research can pinpoint the most virtuous motivation factors that will improve Generation X and Generation Y employees' indirect contributions towards overall organizational excellence. With proper exertion of Generation X and Generation Y's motivation factors in workplace, employees will increase their performance and loyalty to their organizations as well as our country, at the same time increase their voluntary efforts in performing Citizenship Performance towards harmonious working environment and continuous learning culture.

PTTA UTHM
PERPUSTAKAAN TUNKU TUN AMINAH

1.7 Operational Definitions

Several important definitions are required for this research for generational satisfactions in motivation factors and its relationship with Citizenship Performance, this part has abstracted some importance from afterward chapters.

Achievements

This factor is defined as individual satisfaction on completing a job, solving problems, and experiencing his or her results accomplished by their efforts. Further researchers defined Achievement as an instinct that prompt individual to complete their tasks delegated (McClelland, 1958; Epstein and Harackiewicz, 1992; Robbins, 2009).

Citizenship Performance

Citizenship Performance is defined as behaviours that support the overall organizational, social, and psychological environment of the organization and enhance its' psychological climate in which the technical core in embedded. It is summarized and configured from numerous dimension sets of contextual performance. (Coleman & Borman, 2000).

Company Policy and Administration

This factor is more towards employees' feelings about the adequacy or inadequacy of company organization and management procedures and regulations. This factor includes communications, authority delegation, policies, procedures, and rules. Further research has replaced the term into organizational operating procedures and in detailed defined it as rules, regulations, procedures and requirements of the job individual hold and have to be performed under the nature of job and values of his or her organization (Robbins, 2009; Danish and Usman, 2010).

Contextual Performance

Contextual performance refers to employees additional efforts to support the overall organizational, social, and psychological environment of the organization and enhance its' psychological climate in which the technical core is embedded. It aims in improving the organizational social context where members involved in the task operations may have a better working environment (Borman & Motowidlo, 1997).

Extrinsic Factors

Extrinsic factors or Hygiene factors are job context where factors are more towards for employees' job environment or scenario. These factors will only eliminate job dissatisfaction when physiological working environment or scenario is considered good or acceptable for employees; however, it will not lead to job satisfactions (Robbins, 2009; French, 2011).

Growth

This factor of growth is defined as individual improvements include actual learning of new skills, with greater possibility of advancement within the current occupational specialty as well as personal growth (Robbins, 2009).

Intrinsic factors

Intrinsic factors or motivation factors as job content where the factors are attached in employees' work tasks. When these factors are properly presented in employees' job duties, it will result in increase of job satisfactions and productivity. In contrast, when these factors are absent from employees' job, it will not lead to job dissatisfactions, but only reduce productivity to standard rate (Robbins, 2009; French, 2011).

Job Security

This factor is explained as extends to which organizations provide stable employment for their employees. Further research have rounded up this definition as employees' needs in safe and secure positions with predictable future events in their organization, employers-employees' relationship and employees-organizational commitments (Probst, 2002; Emberland & Rundmo, 2009; Robbins, 2009).

PTFAUTHM
PERPUSTAKAAN TUNKU TUN AMINAH

Pay and Benefits

Pay and benefits are all forms of compensation from employers to employees. In the theory of Two-Factors, it is defined as a relationship that inadequate financial rewards will de-motivate employees, however, when they are happy with the rewards, it will only satisfied themselves but will not be motivated (Jenkins *et. al.*, 1998; Anthony & Govindarajan, 2007; Robbins, 2009).

Personal Life

This factor is defined as individuals' time and activities experienced out of their works. Further researchers have introduced measurements to a balance between personal life and working hours as Work/Life Balance (Robbins, 2009; French, 2011).

Promotion

This factor refers to the actual change in upward status within organization that employee is serving. Further researches defined it as the opportunity for employees to increase their levels of responsibility and reach a higher social standing according to his or her abilities, skills and works (Robbins, 2001; Robbins, 2009).

Recognition

Recognition was defined as confirmation of an employee for a successful task accomplished. Recent researchers further describe it as how employees' work accomplished being evaluated and how the appreciations from employers are given as return for the accomplishments (Robbins, 2009; Danish & Usman. 2010).

Relationship with Co-workers

This factor is job related interactions and social interactions within the work environment. Further researchers used the term *Professional Interactions* to define employees' behaviours in accepting and supporting their colleagues and relationship between colleagues as friendship, acceptance and loyalty (Fiedler *et. al.*, 1977; Hart *et. al.*, 1996; Robbins, 2009).

PTTA UTHM
PERPUSTAKAAN TUNKU TUNJUNG AMINAH

Responsibility

This factor is defined as the responsibility as employee's control over his or her own job or being given the responsibility for the work of others (Shannon, 2005; Robbins, 2009).

Status

This factor involves some indication of individual position in organization. As all individual possess a certain levels of sense-of-self, an increase of individual self-esteem and performance were found being affected by positive sense of status obtained from direct interpersonal or intergroup comparisons with other reference groups (Layard, 2005; Robbins, 2009).

Supervision

This factor is the willingness and fairness arriving from competencies and technical abilities of supervisors to teach, mentor or delegate authority to their subordinates. Further definition includes individual who are responsible to coordinate work of others includes planning, scheduling, allocating, instructing, monitoring actions and interface between management and the workforce (Mintzberg, 1979; Anon, 1999).

Task Performance

Task performance refers to employees' proficiencies in performing their work tasks that will directly or indirectly contribute to their organizations' business activities. It is said to contribute directly into organization technical core and less contribute in servicing the technical core (Borman & Motowidlo, 1997).

Working Condition

This factor is the physical environment or the circumstance in which an individual or staff carrying out their work (Robbins, 2009).

Work Itself

The factor of work itself is defined as the actual content of the job an individual or groups are carrying out and its positive or negative emotion towards the job (Robbins, 2009).

1.8 Organization of the Thesis

Figure 1.2 present an organization of this thesis. It begins with an introduction to this research. This section provides a theoretical framework by describing key issues related to the thesis topic and how this study will contribute to the body of research. Besides, this part also provides the significances of this study.

Chapter 2 includes comprehensive descriptions of the related literatures for this study. It includes independent and dependant variable identified from previous chapter are reviewed and rationally justified. A brief introduction to the background of targeted research industry is covered in this chapter as well.

Chapter 3 is a detailed discussion of the research design and process. It includes descriptions of the research methods, research design, participants, materials, research procedure, and data collection method. In order to achieve high validity, justifications of methods chosen for similar past researches also included in this chapter.

Chapter 4 comprises descriptions of all research results and data collected from respondents. Tables and figures regarding the statistics calculated from SPSS are attached in this section.

Lastly, chapter 5 provides an interpretive critiques and discussions of the results. Conclusions are drawn from the data analysis in Chapter 4 and literature review in chapter 2. Limitations of the study, recommendations and implications for future research are included as well.

Figure 1.2: Organization of Thesis

1.9 Summary

Overall, this study is undertaken to distinguish Generation X and Generation Y employees' Motivational factors and their correspondent Citizenship Performance. Following Third Outline Perspective Plan, knowledge-related factors are playing important role in sustaining long term international competitiveness. Organizations nowadays should acquaint themselves with motivation factors among Generation X and Generation Y employees in order to encourage their additional efforts in performing Citizenship Performance. The benefits of Citizenship Performance will encourage employees to share their knowledge among colleagues and promote continuous learning, rather than still having their conventional working attitude that focus in achieving numerical task performance.

CHAPTER 2

LITERATURE REVIEW

2.0 Introduction

According to Donald et.al. (2010), literature review should be done before the actual commencement of the study. Knowledge acquired from previous related researches not only prevents researchers in making repeated studies, at the same time it will provide ideas for researchers to define a frontier results in the field of studies. Hence, this chapter review the existing literatures in the several related fields of technology manufacturing backgrounds, generation characteristics, motivation factors, and Citizenship Performance. The topics covers in this chapter are divided into four sections as in figure 2.1.

Figure 2.1: Organization of Chapter Two

2.1 Motivation

In early ages of industrialization, unskilled agrarians' workers are the major contributors in productivity. Direct extrinsic incentives like higher pay or corporal punishments are the main thrust to increase employees' productivity or discourage poor performance (Wren, 1994). In a study conducted by Elton Mayo in year 1924 and 1932 that is later well known as Hawthorne Study, employees' requirements for higher performance have being discovered with more than just incentives. The studies illuminated the extent to which workers were affected by external factors of work and how they organised themselves into informal groups. In conclusion, Hawthorne study has demonstrated the importance of workers' perceptions and complexity of behavioural variables, thus further imposed public the importance on human relation approach and understanding of factors towards workplace motivation (Nickson, 1973, as cited in Saraswathi, 2011).

The term motivation has being discussed and conceptualized by various researchers. In early years, Whiseand and Rush (1988) explained motivation as the willingness of an individual to do something and conditioned by actions to satisfy needs. Later, Wregner et. al. (2003) described motivation as something that energized individuals to take action and which is concerned with the choices the individual makes as part of his or her goal-oriented behaviour. Following the recent definition contributed by Fuller *et.al.* (2008), motivation is a person's intensity, direction and persistence of efforts to attain a specific objective. From the statement provided, intensity as further elaborated as how hard an individual tries to attain the specific objective while direction is the channel of intensity towards the objective; whereas persistence refers to how long someone maintains an effort to attain the specific objective. Furthermore, motivation is defined by Saraswathi (2011) as the willingness to exert high levels of effort, toward organizational goals, conditioned by the effort's ability to satisfy some individual need. Three key elements in the definition are further provided as effort, organization goal, and need.

Definitions of motivation contributed by various researchers above are apparently in similar meaning as drive, energize and action. Researchers are agreeing on individuals' motivations start with recognition of a desire that is not present at the time the individual noticed, followed by mental desire to achieve something, thus following by physical actions to obtain the desire.

Motivation is one of the most important factors in affecting human behaviour and performance. The level of motivation an individual or team exerted in their work task can affect all aspects of organizational performance. As mentioned by Project Management Institute (2008), the overall success of the organizational project depends on the project team's commitment which is directly related to their level of motivation. As employees are the main resources for organizations' business activities, the issues of employees' motivation will critically decide organizations' success. However, in understanding that human needs and preferences will not be the same among each other's, one set of motivation package designed for an individual or groups may not turn up a same effect on others. With statement supported by Burke (2007), what makes individual do something is not necessary the same for another individual. Moreover, Saraswathi (2011) also commented individuals are showing discrepancies on their basic motivation drives. Bourgault *et al.* (2008) stated that organizations should obtain a clear understanding in employees' dissimilarities in needs and preferences for motivation factors to boost up their performance towards overall organization goal.

PTTA UTHM
PERPUSTAKAAN TUNKU TUN AMINAH

2.1.1 Classification of Workplace Motivation Theories

Variety of workplace motivation theories are classified as either Process Theory or Context Theory (Campbell *et. al.*, 1970; Lynne, 2012). Based on Content theory that emphasize on factors and needs that encourage and inspire employees' behaviour as well as performance, employees will gain their job satisfaction when their work tasks give them sense of self-improvement. In short, Content Theory is based on various factors which will influence job satisfactions. Motivation theories classified under Content Theory undertake all employees in the organization have the same set of needs, therefore allowing organizations to predict the characteristics that should be present in the job (Lynne, 2012).

Oppositely, Process Theory emphasized on employees' behaviours that driven by their individual needs. Employees will gain their job satisfactions when their expectations and values are match with their jobs. This theory included the process by which variables such as employees' expectations, needs and values, and comparisons interact with their job tasks to determine satisfactions. Variety of workplace motivation theories that classified under Process Theory shares a same notion where employees' diverse needs and the cognitive process behind these diversities are given attentions (Lynne, 2012). In Process Theory, attentions are given on sources and causes of employees' behaviours, as well as the motives that affect the intensity and direction of those behaviours.

2.1.1.1 Content Theory

Content theory is focusing on employees' internal factors that energize and direct their working behaviour (Campbell *et. al.*, 1970; Lynne, 2012). Motivation theories that are categorized under Content Theory regards motivations as the product of internal drives that compels individuals to act or move toward their satisfactions. The Content Theory of motivation is based on large part on early theories of motivation that traced the paths of action backward to their perceived origin in internal drives. Major content theories of motivation are Maslow's Hierarchy of Needs, Alderfer's ERG theory, Herzberg Two-Factors Theory, and McClelland's Theory of Needs (Lynne, 2012).

i. Maslow's Hierarchy of Needs (Maslow, 1970):

The theory of Maslow's Hierarchy of Needs suggests that individual needs exist in an upward orderly hierarchy that starts from basic Physiological Needs, Security Needs, Belongingness Needs, Esteem Needs, and Self-Actualization Needs. The term upward order means that lower-level needs must be met before upper-level needs can be motivated. When an individual is satisfied or achieved the current level of need, that individual will not be motivated unless he or she continues in achieving the upper hierarchy of need. Physiological are the most basic needs for factors that necessary for survival. Security includes needs for safety in one's physical environment, stability, and emotions. Belongingness relate to desires for friendship, love, and acceptance within a given community. Esteem is associated with obtaining the respect of one's self and others. Lastly, Self-Actualization is corresponding to the achievement of own potential to become the expected or desired person (Robbins, 2009).

ii. Alderfer's ERG Theory (Alderfer, 1972)

The ERG theory is an extension of Maslow's Hierarchy of Needs that re-categorised Maslow's five motivational needs into three categories. These three types of needs are Existence, Relatedness, and Growth. Existence is similar to Maslow's physiological and Safety. Relatedness involves interpersonal relationships and are comparable to aspects of Maslow's

Belongingness and Esteem. Growth is those related to the attainment of one's potential and are associated with Maslow's Esteem and Self-actualization needs. The major distinct of ERG towards Hierarchy of Needs is that it does not suggest that lower-level needs must be completely satisfied before upper-level needs become motivational (Robbins, 2009).

iii. Herzberg Two-Factors Theory (Herzberg, 1959)

Two-Factors Theory or sometime called Motivation-Hygiene Theory was introduced by Frederick Herzberg. This theory is closely related to Maslow's Hierarchy of Needs but it introduced more factors to measure how individuals are motivated in the workplace. This theory argued that meeting the lower-level needs (Extrinsic or Hygiene Factors) of individuals would not motivate them to exert effort, but would only prevent them from being dissatisfied. In order to motivate employees, higher-level needs (Intrinsic Factors or Motivators) must be supplied. The implication for organizations to use this theory is that meeting employees' Extrinsic or Hygiene Factors will only prevent employees from becoming actively dissatisfied but will not motivate them to contribute additional effort toward better performance. To motivate employees, organizations should focus on supplying Intrinsic Factors or Motivators (Robbins, 2009).

iv. McClelland's Theory of Needs (McClelland, 1955)

McClelland's Theory of Needs suggests three of the primary needs. These are the need for Affiliation (n Aff), the need for Power (n Pow), and the need for Achievement (n Ach). The need for Affiliation is a desire to establish social relationships with others. The need for Power reflects a desire to control one's environment and influence others. The need for Achievement is a desire to take responsibility, set challenging goals, and obtain performance feedback. The main point of the theory is that when one of these needs is strong in a person, it has the potential to motivate behaviour that leads to its satisfaction. Thus, organizations should attempt to develop an understanding of whether and to what degree their employees have one or more of these needs, and the extent to which their jobs can be structured to satisfy them (Robbins, 2009).

2.1.1.2 Process Theory

Process Theory of motivation focus on sensible human decision processes as an explanation of motivation. The theory is concerned with determining how individual behaviour is motivated and maintained in the self-directed human cognitive processes. The major Process Theory of motivations are Vroom's Expectancy Theory, Adam's Equity Theory, Latham & Locke's Goal-Setting Theory, and Skinner's Reinforcement Theory.

i. Expectancy Theory (Vroom, 1964)

Expectancy Theory suggested that individuals believed that working behaviours that they chose to display in workplace will return with outcomes they value for. Unlike Maslow and Herzberg's theories that suggest performance are much depend on motivational input, this theory focuses on performance output to decide individuals' performance. The Expectancy Theory states that employee's motivation is an outcome of how much an individual wants a reward (Valence), following by the assessment that the probability of the effort will lead to expected performance (Expectancy), and the belief that the performance will lead to desired reward (Instrumentality). Thus, organizations should ensure that their employees believe that their increased effort will improve their performance and that performance will lead to valued rewards they expected (Robbins, 2009).

ii. Equity Theory (Adams, 1965)

Equity Theory suggests that individuals will constantly engage in social comparison by comparing their efforts and rewards with those of relevant others. Levels of motivations are resulted from the perception of individuals about the fairness of their rewards relative to others. Equity exists when individuals perceive that the ratio of efforts to rewards is the same for them as it is for others to whom they compare with. Inequity exists when individuals perceive that the ratio of efforts to rewards is inequity for them and others to whom they compare with. Inequity may be under-reward or over-reward. Under-reward occurs when a person believes that a person is either puts in more efforts than another, yet receives the same reward, or puts in the same

References

- Adams, J.S. (1965). Inequity in Social Exchange. *Adv. Exp. Soc. Psychol.* Vol. 62, pp. 335-343.
- Adrian Furnham & Andreas Eracleous (2009). Personality, Motivation and Job Satisfaction: Herzberg Meets the Big Five. *Journal of Managerial Psychology* Vol. 24 (8), pp. 765-779
- Akerlof, G. & Kranton, R. (2005). Identity and the Economics of Organizations. *Journal of Economic Perspectives*, Vol. 16, pp. 9-32.
- Alderfer, Clayton P (1972). Existence, Relatedness, and Growth: Human Needs in Organizational Settings. New York: Free Press.
- Altimier L (2006). Leading a new generation. *Newborn Infant Nurs. Rev.*
- Amar A.D. (2004). Motivating Knowledge workers to innovate: A Model Integrating Motivation Dynamics and Antecedents. *European Journal of Innovation Management*, 7 (2), pp. 89-101
- Anon, (1999). Supervisor's management of safety. *Offshore Research Focus*, Vol. 124, pp.4-5.
- Anthony, R. & Govindarajan, V. (2007). Management Control Systems, 12th ed., Irwin, Singapore.
- Asri A., Munir S., Zikri M., Hassan N. K., Norizan Md. N. & Junaimah J., (2007). Employee Organizational Commitment in Smes: Evidence From The Manufacturing Sector In Malaysia, *International Review of Business Research Papers*, Vol. 3 (2), pp. 12-26.
- Barron, P., Maxwell, G., Broadbridge, A. & Ogden, S. (2007). Careers in Hospitality Management: Generation Y's Experiences and Perceptions. *Journal of Hospitality and Tourism Management*, Vol. 14 (2), pp. 119-28.
- Bakker, A.B., & Demerouti, E. (2008). Towards a Model of Work Engagement. *Career. Dev. Int* , Vol. 13(3), pp. 209- 223.
- Benjamin CYF, Yeoh SF., Lim CL., & Syuhaily Osman (2010). An Exploratory on Turnover Intention among Private Sector Employees. *International Journal of Business and Management*, Vol. 5, No. 8.

- Borman, W. C., & Motowidlo, S. J. (1993). Expanding The Criterion Domain to Include Elements of Contextual Performance. In N. Schmitt & W. C. Borman (Eds.), *Personnel Selection in Organizations*, San Francisco, CA: Jossey Bass, pp. 71-98.
- Borman, W. C., & Motowidlo, S. J. (1997). Task Performance and Contextual Performance: The Meaning for Personnel Selection Research. *Human Performance*, Vol. 10, pp. 99–109.
- Borman W. C., Penner L. A., Allen T. D. & Motowildo S. J. (2001). Personality Predictors of Citizenship Performance, *International Journal of Selection and Assessment*, Vol. 9, no. ½.
- Bourgault M, Drouin N, & Hamel É. (2008). Decision Making within Distributed Project Teams: An exploration of formalization and autonomy as determinants of success. *Proj. Manage. J.*, 39: S97-S110.
- Brandt T. and Yoh H. (2011). Market Watch Electronics Industry, *Malaysian-German Chamber of Commerce*. Retrieved May 11, 2012, from <http://www.malaysia.ahk.de/en/services/market-entry/>
- Brislin, R.W. (1980). Translation and Content Analysis of Oral and Written Material. In H.C.Triandis & J.W.Berry (Eds.), *Handbook of Cross Cultural Psychology:Methodology*. Vol.2, pp.349-444.Boston:Allyn & Bacon
- Brusman M. (2012). Motivating People at Work - The Power of Intrinsic Motivation. Retrieved June 11, 2012, from <http://www.evancarmichael.com/Leadership/2038/Motivating-People-at-Work--The-Power-of-Intrinsic-Motivation.html>
- Burke R (2007). *Project Management Leadership*. CapeTown: Burke.
- Campbell, J.P., Dunnette, M.D., Lawler, E.E., & Weick, K.E. (1970). *Managerial Behaviour, Performance, and Effectiveness*. New York: McGraw-Hill.
- Campbell, J. P. (1990). Modeling the Performance Prediction Problem in Industrial and Organizational Psychology. In M. D. Dunnette & L. M. Hough (Eds.), *Handbook of Industrial and Organizational Psychology*, Vol. 1, pp. 687–732.
- Campbell, J. P., McCloy, R. A., Oppler, S. H., & Sager, C. E. (1993). A theory of Performance. In E. Schmitt, W. C. Borman, & Associates (Eds.), *Personnel Selection in Organizations*. San Francisco: Jossey-Bass, pp. 35-70.
- Campbell, J.P., Dunnette, M.D., Lawler, E.E., & Weick, K.E. (1970). *Managerial Behaviour, Performance, and Effectiveness*. New York: McGraw-Hill.
- Carl Marnewick (2010). Herzberg! Can We Trust You In Africa?. *African Journal of Business Management*, Vol. 5 (4), pp. 1293-1303

- Carolyn S, Jeni D & Paul T. (2011) Motivation, Pay Satisfaction and Job Satisfaction of Front Line Employees. *Qualitative Research in Accounting & Management*, Vol 8, No. 2, pp. 161-179.
- Casper, W. J. & Harris, C. M. (2008) Work-Life Benefits and Organizational Attachment: Self-Interest Utility and Signaling Theory Models. *Journal of Vocational Behaviour*, Vol. 72, pp. 95–109.
- Chien, M.-huei. (1988). A Study To Improve Organizational Citizenship Behaviors. *Management*, Vol. 21, pp. 1364-1367.
- C. H. Ponnu & C.C. Chuah (2010). Organizational Commitment, Organizational Justice and Employee Turnover in Malaysia. *African Journal of Business Management*, Vol. 4(13), pp. 2676-2692.
- Cole, G., Lucas, L., & Smith, R. (2002). The Debut of Generation Y in the American Workforce. *Journal of Business Administration Online*, Vol. 1(2), pp. 1-10
- Dess, G. G. & J. D. Shaw (2001). Voluntary Turnover, Social Capital and Organizational Performance. *Academic Management Revision*, Vol. 26, pp. 446-456.
- Coleman, V. I., & Borman, W. C. (2000). Investigating The Underlying Structure of the Citizenship Performance Domain. *Human Resource Management Review*, Vol. 10, Pp. 25- 44.
- Collis, J. & Hussey, R. (2003) *Business Research: a practical guide for undergraduate and postgraduate students, second edition*. Basingstoke: Palgrave Macmillan.
- Creswell, J. (1994). *Research design: Qualitative and Quantitative Approaches*. London: Sage.
- Crumpacker, M. & Crumpacker, J. (2007). Succession Planning and Generational Stereotypes: Should HR Consider Age-Based Values and Attitudes A Relevant Factor or A Passing Fad?, *Public Personnel Management*, Vol. 36 (4), pp. 349-69.
- Danish, Q. D., & Usman, A. (2010). Impact of Reward and Recognition on Job Satisfaction and Motivation: An empirical Study from Pakistan. *International Journal of Business & Management*, Vol. 5 (2), pp. 159-167.
- David C. McClelland (1965). Achievement Motivation Can Be Developed. *Harvard Business Review*. Vol 43, pp. 68.
- DeSantis, V. S., & Durst, S. L. (1996). Comparing Job Satisfaction among Public and Private Sector Employees. *American Review of Public Administration*, Vol. 26, pp. 327-343.
- Donald A, Lucy C. J & Chris S (2010). *Introduction to Research in Education*, Eight Edition, Wadsworth Cengage Learning.

- Dougan, G., Thomas, A. M., & Christina G. C. (2008). Generational Difference: An Examination of Work Values and Generational Gaps in the Hospitality Workforce, *International Journal of Hospitality Management*, Vol. 27, pp. 448-458.
- Ducharme, Lori J. & Jack K. Martin (2000). Unrewarding Work, Coworker Support, and Job Satisfaction, *Work and Occupations*, Vol. 27 (2), pp. 223-243.
- Dries N, Pepermans R, De Kerpel E (2008). Exploring four generations' beliefs about career: Is "satisfied" the new "successful"? *J. Manage. Psychol.*, 23(8): 907-928.
- Edwards, J. R., & Rothbard, N. P. (1999). Work and Family Stress and Well-Being: An Examination of Person-Environment Fit in the Work and Family Domains, *Organizational Behaviour and Human Decision Processes*, Vol. 77 (2), pp. 85-129.
- Edward S.K.W & Dr. Teoh N.H. (2009) Case Study of Factors Influencing Jobs Satisfaction in Two Malaysian Universities", *International Business Research*, Vol. 2, No. 2.
- Elisabeth Kelan & Michael Lehnert (2009). The Millennial Generation: Generation Y and the Opportunities for a Globalised, Networked Educational System. *London Business School Research Consortium on Generation Y*. Retrieved 14 July, 2012, from <http://www.beyondcurrenthorizons.org.uk/the-millennial-generation-generation-y-and-the-opportunities-for-a-globalised-networked-educational-system/>.
- Elizabeth L. S., Derrick L., Grant M., Sarah N., Devin P., Meghan P., Jennifer S., (2011). *Western Kentucky University Staff Satisfaction Survey*. Retrieved April 20, 2012, from <http://www.wku.edu/staffcouncil/documents/staffsatisfactionreport2011.pdf>
- Emberland, J. S., & Rundmo, T. (2010). Implications of Job Insecurity Perceptions and Job Insecurity Responses for Psychological Well-Being, Turnover Intentions and Reported Risk Behaviour. *Safety Science*, Vol. 48, pp. 452-459.
- Emma P. & Peter U. (2009). Tapping into Talent: The Age factor and Generation Issue. *Chartered Institute of Personnel and Development*
- Epstein J.A, & Harackiewicz J.M. (1992). Winning is Not Enough: The Effects of Competition and Achievement Orientation on Intrinsic Interest. *Pers. Social Psychol. Bull.*, Vol. 18, pp. 128-138
- Fang Yang (2011). Work, Motivation and Personal Characteristics: An In-Depth Study of Six Organizations in Ningbo", *Chinese Management Studies*, Vol. 5 (3), pp. 272-297
- Fiedler FE, Chemers MM, & Mahar L (1977). Improving Leadership Effectiveness: The leader match concept. New York: John Wiley.

- Field, Andy P.(2009). *Discovering statistics using SPSS: (and sex and drugs and rock 'n' roll)*. 3rd ed. Los Angeles [i.e. Thousand Oaks, Calif.: SAGE Publications, 2009. Print.
- Filip L., James M. C., & Wilfred D. C.(2008). The Relative Importance of Task, Citizenship and Counterproductive Performance to Job Performance Rating: Do rater source and Team-Based Culture Matter? *Journal of Occupational and Organizational Psychology*, Vol. 81, pp. 11-27.
- Fisher, G. (2001). Work/Personal Life Balance: A Construct Development Study. Dissertation, Abstracts International. 002119.
- Fisher-McAuley, G., Stanton, J., Jolton, J., & Gavin, J. (2003). Modelling the Relationship between Work Life Balance and Organisational Outcomes. *Paper presented at the Annual Conference of the Society for Industrial-Organisational Psychology*. Orlando, Vol.1 (26).
- Freedman, M. S. (1978). Some Determinants of Compensation Decisions. *The Academy of Management*. 21397-409.
- Fuller MA, Valacich JS, & George JF (2008). *Information Systems Project Management: A Process and Team Approach*. Upper Saddle River, New Jersey: Pearson Prentice Hall
- Gemma R. S. & Carl M (2009). Employee Engagement: A Review of Current Thinking. *Institute for Employment Studies*.
- Giancola, F. (2006). The Generation Gap: More Myth than Reality. *Human Resource Planning*, Vol. 29 (4), pp. 32-37.
- Griffin, M. A., Hart, P. M., Wearing, A. J., & Cooper, C. L. (1996), QPASS. Queensland Public Agency Staff Survey, Public Sector Management Commission, Brisbane.
- Griggs, R. A. (2009). *Psychology: A concise introduction (2nd ed.)*. New York: Worth Publishers.
- Gursoy, D., Maier, T. & Chi, C. (2008). Generational Differences: An Examination of Work Values and Generational Gaps in the Hospitality Workforce. *International Journal of Hospitality Management*, Vol. 27, pp. 448-58.
- Hackman, J. R., & Oldham, G. R. (1980). *Work redesign*. Reading, MA: Addison - Wesley.
- Hammill, G. (2005). Mixing and Managing Four Generations of Employees. *MDU Magazine*, Winter/Spring, Retrieved 30 June 2011, from www.fdu.edu/newspubs/magazine/05ws/generations.htm.

- Hasan Tutar, Mehmet Altinoz, & Demet Cakiroglu. (2011). The Effects of Employee Empowerment on Achievement Motivation and the Contextual Performance of Employees. *African Journal of Business Management*. Vol. 5(15), pp. 6318-6329.
- Haeberle Kevin (2011). Leading the Multigenerational Work Force. *Healthcare Executive*. Retrieved Nov 3, 2011 from FindArticles.com.
- Herzberg, F., Mausner, B., & Snyderman, B. (1959). *The Motivation to Work*, New York: John Wiley and Sons, ISBN 978-1560006343
- Hesketh, B., & Neal, A. (1999). Technology and Performance. In D. R. Ilgen & E. D. Pulakos (Eds.), *The Changing Nature of Performance. Implications for Staffing, Motivation, and Development* (pp. 21 –55). San Francisco, CA: Jossey-Ba.
- Hom, P. W., & Kinichi, A. J. (2001). Toward a greater understanding of how Dissatisfaction Drives Employee Turnover. *Academy of Management Journal*, 44, 975-981.
- Ida Irdawaty Ibrahim & Ali Boerhaneoddin (2010). Is Job Satisfaction Mediating the Relationship Between Compensation Structure and Organizational Commitment? A Study in the Malaysian Power Utility, *Journal of Global Business and Economics*, Vol. 1. No. 1
- Islam R. & Ismail A. Z. H.. (2008). Employee Motivation: A Malaysian Perspective, *International Journal of Commerce and Management*, Vol. 18 (4), pp. 344-362
- Iyer, R. & Reisenwitz, T.H. (2009). Differences in Generation X and Generation Y: Implications for the Organization and Marketers. *Marketing Management Journal*, Vol. 19 (2), pp. 91-103.
- Jean M. Twenge & Stacy M. Campbell, (2008). Generational Differences in Psychological Traits and Their Impact on the Workplace. *Journal of Managerial Psychology*, Vol. 23 (8), pp.862 – 877
- Jehad, M., Farzana Q. H.,& Adnan M. A. (2011). Job Satisfaction and Organizational Citizenship Behaviour: An Empirical Study At Higher Learning Institutions. *Asian Academy of Management Journal*, Vol. 16(2), pp. 149-165.
- Jenkins, G.D., Mitra, A., Gupta, N. & Shaw, J.D. (1998). Are Financial Incentives Related to Performance? A Meta-Analytic Review of Empirical Research. *Journal of Applied Psychology*, Vol. 83 (5), pp. 777-87.
- June Poon Meaw Ling (2004). Effects of Performance Appraisal Politics on Job Satisfaction and Turnover Intention. *Personnel Review*, Vol 33(3), pp. 322-334

- Karl, K. and Peluchette, J. (2006). How Does Workplace Fun Impact Employee Perceptions of Customer Service Quality?, *Journal of Leadership & Organizational Studies*, Vol. 13 (2), pp. 2.
- Kar Ling, Lee. (2010) Cross Generation Management: The New Diversity. Retrieved Oct18, 2011 from bai-conference.org/BAI2011/Papers/7.OB&HRM/7077.pdf
- Kaylene, C.W., Robert, A. P., Alfred, R. P. & Edward, H. H. (2010). Multi-Generational Marketing: Descriptions, Characteristics, Lifestyles, and Attitudes, *Journal of Applied Business and Economics*, Vol.11(2).
- Kelly Burke (2012). Restless generation lacks job satisfaction." *Sydney Morning Herald - Business & World News Australia / smh.com.au*. N.p., n.d. Web. Retrieved Sept 6, 2012, from <http://www.smh.com.au/executive-style/management/restless-generation-lacks-job-satisfaction-20110912-1k64b.html>.
- Khan, S.U., Farooq, S.U. and Ullah, M. I. (2010), "The Relationship between Rewards and Employee Motivation in Commercial Banks of Pakistan", *Research Journal of International Studies*, Vo. 14, pp. 37-52.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, 30, 607-610.
- Krishnan R., Omar R., Rosnita I. I., Adnan A., Roshayati A. H., Mazuri A. G., & Kasturi K. (2010). Job Satisfaction as a Potential Mediator between Motivational Job Characteristics and Organizational Citizenship Behaviour: Evidence from Malaysia, *Journal of Information Technology and Economic Development* Vol 1 (1), pp. 86-110.
- Kritthaporn Wongthaworn & Usaporn Sucaromana (2011). Job Satisfaction among Staff Members in an International School, *Proc. The 8th International Postgraduate Research Colloquium: Interdisciplinary Approach for Enhancing Quality of Life IPRC*.
- Kupperschmidt, B.R. (2000). Multigeneration Employees: Strategies for Effective Management. *The Health Care Manager*, Vol. 19, 65-76.
- Lager, M. (2006). X Ways. *Customer Relationship Management*, Vol. 10 (11), pp. 28-32.
- Lahoud, H. A. (2006). Job satisfaction among network administrators in North Carolina: An analysis based on the Minnesota Satisfaction Questionnaire. Ph.D. dissertation, Capella University, United States--Minnesota. Retrieved Nov 10, 2011, from ABI/INFORM Global.(Publication No. AAT 3229508).
- Layard, R. (2005), Happiness: Lessons from a New Science, *Penguin Press*, New York, NY.

- Levy, P.L. (2003). *Industrial/organisational psychology: Understanding the workplace*. Boston: Houghton Mifflin Company.
- Lindquist, T. (2008). Recruiting the Millennium Generation: The new CPA. *The CPA Journal*. Vol. 78 (8), pp. 56–59.
- Lucy Cennamo & Dianne Gardner (2008). Generational Differences in Work Values, Outcomes and Person-Organisation Values Fit. *Journal of Managerial Psychology*, Vol. 23 (8), pp. 891 – 906
- Lim, David. (1973). *Economic Growth and Development in West Asia 1947–1970*. Kuala Lumpur: *Oxford University Press*.
- Locke, E.A. (1976). *The Nature and Causes of Job Satisfaction*. In M.D. Dunnette (Ed.), *Handbook of Industrial and Organisational Psychology*, pp.1297-1343. Chicago: Rand McNally.
- Locke, E. A., & Latham, G. P. (1990). *A theory of goal setting and task performance*. Upper Saddle River, NJ: Prentice Hall.
- Locke, E. A., & Latham, G. P. (2002). Building a Practically Useful Theory of Goal Setting and Task Motivation. *American Psychologist*, Vol. 57 (9), pp. 705-717.
- Lozier, Tim (2012). Gen Y Workers Report Low Job Satisfaction Levels | Safety content from EHS Today." *EHS Today Home Page*. N.p., n.d. Retrieved Sept 6, 2012, from <http://ehstoday.com/safety/news/workers>.
- Margareta Drzeniek Hanouz (2010). *Global Enabling Trade Report, 2010*, Retrieved June 11,2010 from <http://www.weforum.org/getr>
- Maslow, Abraham H (1954). *Motivation and Personality*. New York: Harper & Row.
- Mastura Jaafar, T Ramayah & Zainurin Zainal (2006). Work Satisfaction and Work Performance: How Project Managers in Malaysia Perceive it?. *Proc. Of the 2nd Biennial Conference of the Academy of World Business, Marketing and Management Development*, Pole Universitare, Paris.
- Melissa W; Elliroma G.; Whitney L. & Leah C. (2008). Generational Differences in Personality and Motivation: Do They Exist and What Are The Implications For The Workplace?. *Journal of Managerial Psychology*, 23 (8), pp. 878-890
- Mintzberg, H. (1979). *The Structuring of Organizations*. Englewood Cliffs, NJ: Prentice-Hall.
- Mohani Abdul, Hashanah Ismail & Noor Ismail Hj. Jaafar. (2010). Job Satisfaction Among Executives: Case of Japanese Electrical and Electronic Manufacturing Companies, Malaysia. *The Journal of Global Business Management*, Vol. 6(2), pp. 165-173

- Murphy, E. F., Gibson, J. W. & Greenwood, R. A. (2010). Analyzing Generational Values among Managers and Non-Managers for Sustainable Organizational Effectiveness. *SAM Advance Management Journal*, Winter 2010, pp. 33-55.
- Nancy Borkowski, (2011). *Organizational Behavior in Health Care (2nd ed.)* United Kingdom, Jones and Bartlett Publisher International.
- Newman, V. (2000). Victor Newman asks: „Can you embed knowledge-sharing into everyday work?. *Knowledge Management Review*, 3 (1), pp. 5.
- Nickson, W. J. (1973). Hawthorne Experiments. Pp. 298-302 in C. Heyel (ed.), *The encyclopedia of management, 2nd ed.* New York: Van Nostrand Reinhold.
- North, N., Rasmussen, E., Hughes, F. & Finlayson, M. (2005). Turnover amongst Nurses in New Zealand District Health Boards: A National Survey of Nursing Turnover and Turnover Cost. *NZ Journal of Employment Relations Auckland*, pp. 30-49.
- Noruzi M.R.. (2010). How Intellectual Capital and Learning Organization Can Foster Organizational Competitiveness?, *International Journal of Business and Management*, 5 (4).
- Nunnally, J. C. (1978). *Psychometric theory (2nd ed.)*. New York: McGraw-Hill.
- O,Connel, M. & M. C. Kung (2007). The Cost of Employee Turnover. *Industrial Management*, Vol. 49, pp. 14-19.
- Othman. N. (2002). Antecedent of Organizational Citizenship behaviour. Unpublished Master's Thesis, University Utara Malaysia.
- Organization of Economic Co-operation and Development (2008), *OECD Fact Book 2008: Economic, Environmental and Social Statistics*, Retrieved 10 Feb, 2012, from <http://oberon.sourceoecd.org/v1%43060281/cl%423/nw%41/rpsv/fact2008/index.htm>.
- Organ, D.W. (1988). *Organizational Citizenship Behaviour: The Good Soldier Syndrome*. Lexington, MA: Lexington Books.
- Oslo Manual: Guidelines for Collecting and Interpreting Innovation Data. (3rd ed.). (2005). Paris: Organisation for Economic Co-operation and Development.
- Pankaj Deshwal (2011), Job Satisfaction: A Study of those who mould the future of India, *Global Conference on Innovations in Management*, London, UK. Vol. 685, pp. 164-172
- Philipp C. Wichardt, 2008. A Status Based Motivation for Behavioural Altruism. *International Journal of Social Economics*, Vol. 36 (8), pp. 869-887

- Podsakoff, P. M., & MacKenzie, S. B. (1997). Impact of Organizational Citizenship Behaviour on Organizational Performance: A Review and Suggestions for Future Research. *Human Performance*, Vol. 10, pp. 133-151.
- Podsakoff, P. M., Mackenzie, S. B., Paine, J. B., & Bachrach, D. G. (2000). Organizational Citizenship Behaviours: A Critical Review Of The Theoretical and Empirical Literature and Suggestions For Future Research. *Journal of Management*, Vol. 26, pp. 513 –563.
- Probst, T. M. (Eds). (2002). *The impact of job insecurity on employee work attitudes, job adaptation, and organizational withdrawal behaviors*. New Jersey: Lawrence Erlbaum Associates.
- Project Management Institute (2008). *A guide to the project management body of knowledge (PMBOK guide)*. Newtown Square, Pennsylvania
- Raines, C. (2002), “Managing millennials”, excerpt from: Connecting Generations: The Sourcebook, available at:
www.generationsatwork.com/articles/millennials.htm (accessed 23 February 2007)
- Ray French (2011). Organizational Behaviour, 2nd Edition, *Hoboken, N.J. : Wiley*.
- Reynolds, E. (2008) *Ask Gen Y Survey*. Available from <http://www.askgeny.co.uk>.
- Richard Sayers (2007). The Right Staff from X to Y, *Library Management*, Vol. 28, (8/9), pp. 474-487.
- Riley, D. (2006). Turnover Intentions: The Mediation effects on Job Satisfaction, Affective Commitment and Continuance Commitment: Master Thesis, University of Wiakato. Retrieved Nov 4, 2011 from <http://hdl.handle.net/10289/2415>.
- Riketta, M. & Van Dick, R. (2009). Commitment’s Place in the Literature. in: H. J. Klein, T. E. Becker, & J. P. Meyer (Eds.), *Commitment in Organizations: Accumulated Wisdom and New Directions* (pp. 69-95). New York: Rout-ledge.
- Riley Shannon, 2005. Herzberg' s Two-Factor Theory of Motivation Applied to the Motivational Techniques within Financial Institutions. *Senior Honors Theses. Paper 119*. accessed at <http://commons.emich.edu/honors/119>
- Ritu Agarwal, Thomas W. Ferratt & Prabuddha De. (2007). An Experimental Investigation of Turnover Intentions Among New Entrants in IT. *Advances in Information Systems*, Vol38 (1),
- Roe, R. A. (1999). Work performance: A Multiple Regulation Perspective. In C. L. Cooper & I. T. Robertson (Eds.), *International review of industrial and organizational psychology*, Chichester: Wiley, Vol. 14, pp. 231–335.

- Robert Dur & Joeri Sol (2009). Social Interaction, Co-Worker Altruism, and Incentives, *Games and Economic Behavior*, Vol. 69 (2), pp. 293-301
- Robert G., Floyd J. F., Mick P. C., James M. L., Eleanor. S., Roger T.(2010). Survey Methodology. Second edition. *John Wiley & Sons Inc.* Hoboken, New Jersey.
- R. Panneerselvam (2004). Research Methodology. *PHI Learning Pvt. Ltd.*
- Rusli Ahmad, Camelia Lemba & Wan Khairuzzaman. (2010) Performance Appraisal Politics and Employee Turnover Intention. *Jurnal Kemanusiaan*, Vol. 16. pp. 1-11.
- Sanjeet Singh, Gagan Deep Sharma & Shelja Prashar. (2011). Study of Linkage Between Motivation and Performance. Retrieved Jan 11, 2012, from <http://dx.doi.org/10.2139/ssrn.1846244>
- Santos S & Cox K (2000). Workplace Adjustment and Intergenerational Differences between Matures, Boomers, and Xers" *Nursing Economics*, Vol. 18 (1), pp. 7-13.
- Schutt, R. (2006) *Investigating the Social World: The Process and Practice of Research* (5th ed). Thousand Oaks, CA.
- Schwab K. (2012). The Global Competitiveness Report. *World Economic Forum*.
- Self, D. R., Holt, D. T. & Schaninger, W. S. (2005). Work-Group and Organizational support: A Test of Distinct Dimensions. *Journal of Occupational and Organizational Psychology*, Vol. 78: pp. 133–140.
- Schwalbe K (2010). *Managing Information Technology Projects*. Canada: Course Technology.
- She-Cheng Lin & Jennifer Shu-Jen Lin (2011). Impacts of Coworkers' Relationships on Organizational Commitment- and Intervening Effects of Job Satisfaction. *African Journal of Business Management* Vol. 5(8), pp. 3396-3409
- Sekaran, U, 2003: *Research Methods for Business*. 4th ed. New York: John Wiley.
- Skinner, B.F (1953). Science and Human behaviour. New York: Macmillan.
- Smith, C.A., Organ, D.W. & Near, J.P. (1983). Organizational Citizenship Behaviour: Its Nature and Antecedents. *Journal of Applied Psychology*, Vol. 68, pp.653-663.
- Smola, K.W. & Sutton, C.D. (2002). Generational Differences: Revisiting Generational Work Values for The New Millennium. *Journal of Organizational Behaviour*, 23 (4), pp. 363-82.
- Spector P. (1997). *Job Satisfaction*, Sage Publication, Thousand Oaks, CA.

- Spence JT, Pred RS, & Helmreich RL (1989). Achievement Strivings, Scholastic Aptitude and Academic Performance: A Follow-Up to Impatience Versus Achievement Strivings in the Type A Pattern. *J. Appl. Psychol.*, Vol. 74, pp. 176-178.
- Spiro, C. (2006), Generation Y in the Workplace. *Defense AT&L*, pp. 16-19.
- S. Saraswathi (2011): A Study on Factors that Motivate IT and Non-IT Sector Employees: A Comparison. *International Journal of Research in Computer Application and Management*, Vol. 1 (2), pp. 72-77
- Stephen P. Robbins (2009). *Organizational Behaviour: International Version, 13/E*. Pearson Higher Education
- The Global Competitiveness Index Analyzer 2011-2012. (n.d.). The Global Competitiveness Index Analyzer 2011-2012. Retrieved June 28, 2012, from <http://gcr.weforum.org/gcr2011/>
- Syptak JM, Marsland DW, & Ulmer D (1999). Job Satisfaction: Putting Theory into Practice. *American Academy of Family Physicians Fam, Practice Management*, October 1999: pp. 26-30
- Tan Teck Hong & Amna Waheed (2011): Herzberg's Motivation-Hygiene Theory and Job Satisfaction in the Malaysia Retail Sector: The Mediating Effect of Love of Money, *Asian Academy of Management Journal*, Vol. 16 (1), pp. 73-94
- Tay Angeline, 2011, "Managing Generational Diversity at the Workplace: Expectations and Perceptions of Different Generations of Employees, *African Journal of Business Management*, Vol. 5(2), pp. 249-255, 18 January, 2011.
- Tim Shaver (2012). Make the workplace fun to retain your Gen X, Y workers. *Nashville Business Journal.* "Business News - The Business Journals. N.p., n.d. Retrieved 27 March, 2008 from <http://www.bizjournals.com/nashville/stories/2008/03/31/smallb13.html?page=all>.
- Troy, Mich (2012) Individuals Embracing Social Media but Uneasy about Potential Consequences, According to Workplace Survey by Kelly Services® *Kelly Global Workforce Index 2009*, Retrieved Feb 12, 2012, from <http://easypr.marketwire.com/easyir/msc2.do?easyirid=95BBA2C450798961>
- Unknown (2010). Malaysian Science and Technology Indicator. *Malaysian Science and Technology Information Centre, Ministry of Science, Technology and Innovation* Retrieved August 11, 2012, from http://www.mastic.gov.my/en/web/guest/aset-penerbitan/-/asset_publisher/e5Ft/content/petunjuk-s%26t-s%26t-indicators-1

- Unknown (2011). Harness the Potential Of Generation Y. Sun Life Financial: *Bright Paper*. Retrieved May 17, 2012, from http://www.sunlife.ca/Canada/sponsor/Group+benefits/Plan+sponsor+communications/Bright+Papers?vgnLocale=en_CA
- Unknown (2012) Strategies for Retaining Generation X and Y Workers | Vistage Malaysia Blog." *Business Coaching in Malaysia - Vistage Malaysia*. N.p., n.d. Retrieved June 11, 2012, from <http://vistage.com.my/blog/strategies-for-retaining-generation-x-and-y-workers/>.
- Unit Rancangan Rasmi. (2010). Rangka Rancangan Jangka Panjang Ketiga, 2001-2010. Retrieved March 2012 from <http://www.epu.gov.my/third>
- Van Knippenberg, A. & Ellemers, N. (1993). *Strategies in Intergroup Relations*, in Hogg, M. and Abrams, D. (Eds), *Group Motivation*, Harvester Wheatsheaf, New York, NY, pp. 17-32.
- Venessa W. (2012). Independent Young Workers Favor Small Businesses – *Businessweek*. " *Businessweek - Business News, Stock Market & Financial Advice*. N.p., n.d. Retrieved May 10, 2012, from <http://www.businessweek.com/articles/2012-08-21/seeking-independence-young-workers-favor-small-firms>.
- Vroom, V.H. (1964), *Work and Motivation*, Wiley, New York, NY.
- Weng LC, Lai YZ, & Li YJ (2010). Too Much of A Good Thing: The Curvilinear Relationship between Leader-Member Exchange and Service-Oriented Organizational Citizenship Behavior. *J. Human Resource Management*, Vol. 10 (1), pp. 29-52.
- William J. Schroer (2008). Generations X, Y, Z and the Others, *The Journal of the Household Goods Forwarders Association of America, Inc*, Vol. XL, pp. 9-11.
- Whatmore, Lynne (2012). *Raising Performance through Motivation Part One: Content Theories*. Michael Heath Consulting.
- Whiseand, P. & Rush, G. (1988). *Supervising Police Personnel: Back to Basics*, Prentice Hall, New Jersey
- W. L. Kuean, S. Kaur & E. S. K., (2010). The Relationship between Organizational Commitment and Intention to Quit: The Malaysian Companies Perspective. *Journal of Applied Sciences*, Vol. 10, pp. 2251-2260.
- Wegner, F. W, More, H. W., & Miller, L. S. (2003). *Effective Police Supervision*, Cincinnati, Anderson Publishing Co.
- Wren, D. (1994). *The Evolution of Management Thought*, New York, John Wiley & Sons Inc.

- Yousef, D.A. (2000). Organisational Commitment: A Mediator of the Relationship Behaviour with job satisfaction and performance in a non-western country. *Journal of Managerial Psychology*, Vol. 15 Vol. (1), pp. 6-24
- Yuen-Onn Choong, Kee-Luen Wong, & Teck-Chai Lau, 2011: Intrinsic Motivation and Organizational Commitment in the Malaysian Private Higher Education Institutions: An Empirical Study, *International Refereed Research Journal*, Vol.2 (4), pp. 40.
- Yusof Z. A. & Bhattasali D. (2008). Economic Growth and Developmnt in Malaysia: Policy Making and Leadership, *The International Bank for Reconstruction and Development*, Working Paper No. 27.
- Zemke, R.; Raines, C. & Filipczak, B. (2000). *Generations at Work: Managing the Clash of Veterans, Boomers, Xers, and Nexters in Your Workplace*, New York: AMACOM.
- Zhou G. (2012). *IBM's Gill Zhou Is a Model for Working Women in China*. Retrieved June 24, 2012, from <http://adage.com/article/special-report-chinas-women-to-watch/ibm-s-gill-zhou-a-model-working-women-china/236193/>.
- Zirgham U. B., & Umair. A. (2009). Relationship Between Organizational Citizenship Behaviour and Counterproductive Work Behaviour in the Geographical Context of Pakistan., *International Journal of Business and Management*, Vol. 4, No. 1.

