

THESIS

**THE RELATIONSHIPS BETWEEN WORKING
CONDITIONS, FAMILY RELATIONSHIPS AND JOB
SATISFACTION OF MYANMAR CIVILIAN
SEAFARERS: ROLE OF WORK MOTIVATION AS A
MODERATOR**

Complied by:

EI EI MYO

Student ID: 145002197/PS/MM

**MASTER OF MANAGEMENT PROGRAM
UNIVERSITY OF ATMA JAYA YOGYAKARTA**

2016

UNIVERSITY OF ATMA JAYA YOGYAKARTA
PROGRAM OF MANAGEMENT
STUDY PROGRAM OF MASTER OF
MANAGEMENT

THESIS APPROVAL

Name : EI EI MYO
Student ID : 145002197/PS/MM
Concentration : Human Resource Management
Thesis Title : The Relationships between Working Conditions, Family
Relationships and Job Satisfaction of Myanmar Civilian Seafarers:
The Role of Work Motivation as a Moderator.

Name of Supervisor

Date

Drs. M. Parnawa Putranta,
MBA., Ph.D.

10/6 /2016

UNIVERSITY OF ATMA JAYA YOGYAKARTA
PROGRAM OF MANAGEMENT
STUDY PROGRAM OF MASTER OF
MANAGEMENT

THESIS APPROVAL

Name : EIEI MYO
Student ID : 145002197/PS/MM
Concentration : Human Resource Management
Thesis Title : The Relationships between Working Conditions, Family
Relationships and Job Satisfaction of Myanmar Civilian Seafarers:
The Role of Work Motivation as a Moderator.

Examination Committee	Date	Signature
Drs. M. Parnawa Putranta, MBA., Ph.D.	10/6 2016	
Prof. Dr. FX Suwanto, MS.	10/6 2016	
Drs. D. Koeshartono, MM.	10/6 2016	

STATEMENTS OF THESIS AUTHENTICITY

With the present dedicated statement, I who signed the following statement:

Name : EI EI MYO
Student ID : 145002197/PS/MM
Concentration : Human Resource Management
Thesis Title : The Relationships between Working Conditions, Family Relationships and Job Satisfaction of Myanmar Civilian Seafarers: The Role of Work Motivation as a Moderator.

sincerely admitted that I write this thesis with my verily own study and research. The statement, ideas, bibliographies and notes which are noted by others stated in the form of notation and references. In the future, if some parts or the whole of this thesis is proved as a plagiarism, then I am willing to remove the degree of Master of Management (MM) certificate of graduation from University of Atma Jaya Yogyakarta and returned the certificate to University of Atma Jaya Yogyakarta.

Yogyakarta, June 2016

Ei Ei Myo

ACKNOWLEDGEMENT

Regarding the gratitude of Buddha, Dharma (the teaching of Buddha), Sangha (monastic community), parents and teachers, I am truly delighted for having chance to write the thesis with title **“The Relationships between Working Conditions, Family Relationships and Job Satisfaction of Myanmar Civilian Seafarers: The Role of Work Motivation as a Moderator”**, towards the fulfillment of requirement for the Degree of Master of Management (MM) in the Program of Master of Management, University of Atma Jaya Yogyakarta.

First and foremost, I would like to thank my parents who always love and care me, teach me to discipline, self-reliant, respect, and patient, moreover letting and sporting me to chase my dreams. Secondly, I would like to thank to Indonesian Government especially to Indonesian Directorate General of Higher Education (DIKTI) for contributing me to study at Indonesia with scholarship. More, I am deeply thank to family of University of Atma Jaya Yogyakarta (University itself, Staff, lecturers, KKP and KPBB) for letting me to settle at the university for seeking knowledge and experiences, then for warmly, friendly and caring.

I greatly appreciate to all lecturers for their remarkable instructions, sharing their knowledge and experiences. I am so thankful to all my classmates (students from 2014 master of management program) and friends for sharing their

knowledge, friendliness and tolerance even I am not a good friend. In process of writing the thesis, I got a lot of helps from many people until my words are powerless to express my gratitude to them. In this opportunity, I want to give special thanks to:

- Mr. M. Parnawa Putranta as my amazing supervisor. Before, I am afraid to communicate friendly with him as he is a director of Master Program. Actually, he is very kind and patient. Even he is super busy he gives me notable instructions while I am writing this thesis. I will never forget his gratitude and always pray for him to be always healthy and success.
- My lovely dad and mom, I am so thankful for supporting and encouraging me when I am down while I am on the process of writing the thesis. You always trust me and accept me what I am. Yes, this is not my end of journey I will always chase my dreams and make you proud for me. You are my amazing parents.
- My respondents Myanmar seafarers. I do appreciate your help. Without your help I could not done this superb thesis. I also feel sorry to disturb your precious time to answer my thesis questionnaire. I have been done this thesis with the great help from you all.
- My thesis examiners: Mr. Parnawa, Mr. Surwarto and Mr. Koeshartono. With the help of these amazing lecturers my thesis has done properly. You are invaluable to me.

- All of my friends who are cannot mention one by one in name and my special one. I deeply thank you all because you give a support and encouraging to me to do the best for thesis. Thank you so much.

Ei Ei Myo

DEDICATION

THIS THESIS IS DEDICATED TO:

MY DEAREST DAD AND MOM

Mr. ZAW HTWE AND Mrs. MYO YEE HTWE

MY LITTLE BROTHER AND SISTER

KYAW ZEW AND EAJNT THU THU AUNG

EVERY ONE WHO SUPPORT ME

DREAM BIG, TAKE A RISK

TABLE OF CONTENTS

CHAPTER 1	1
INTRODUCTION.....	1
1.1 Research Background.....	1
1.2 Research Questions	4
1.3 Scopes of Research.....	5
1.4 Research Objectives	6
1.5 Benefits of Research.....	7
1.6 Writing Structure	7
CHAPTER 2	10
Literature Review.....	10
2.1 Introduction	10
2.1 Working Conditions	11
2.2 Family Relationships	13
2.3 Job satisfaction	15
2.3.1. Factors of Job Satisfaction	17
2.4 Work Motivation	18
2.4.1. Factors Affect to Work Motivation.....	20
2.4.2. Work Motivation Theories.....	22
2.5 Conceptual Framework	23
2.6 Hypothesis	24
2.6.1. The Relationship between Working Conditions and Job Satisfaction	24

2.6.2 The Relationship between Family Relationships and Job Satisfaction	25
2.6.3. Work Motivation as a Moderator on the Relationships of Working Conditions, Family Relationships and Job Satisfaction	26
CHAPTER 3	28
Research Methodology.....	28
3.1 Introduction	28
3.2 Research Context.....	28
3.3 Population.....	30
3.4 Sampling.....	30
3.4.1 Sample Size.....	31
3.5 Sources of Data	33
3.5.1 Primary Data	33
3.6 Research Variables	34
3.7 Data Collection Methods.....	37
3.7.1 Self-Completion Questionnaire.....	38
3.7.2 Pretesting the questionnaire	38
3.8 Measures.....	39
3.9 Reliability and Validity	42
3.10 Data Analysis Methods	45
CHAPTER 4	48
Research Findings	48
4.1 Introduction	48
4.2 Response Rate	48

4.3 Reliability and Validity Analysis	50
4.3.1 Reliability Analysis.....	50
4.3.2 Validity Analysis.....	51
4.4 Demographic Profile	54
4.4.1 Nationality.....	54
4.4.2 Age.....	54
4.4.3 Educational Level	55
4.4.4 Marital Status	56
4.4.5 Income.....	56
4.4.6 Tenure	57
4.4.7 Frequency of Working on Ship.....	58
4.4.8 Responsibility	59
4.5 Descriptive Statistic Analysis.....	62
4.5.1 Working Conditions.....	63
4.5.2 Family Relationships.....	64
4.5.3 Job Satisfaction	65
4.5.4 Work Motivation.....	66
4.6 Results of Regression Analysis	67
4.6.1 Relationship between Working Conditions and Job Satisfaction	68
4.6.2 Relationship between Family Relationships and Job Satisfaction	69
4.6.3 Work Motivation as a Moderator on the Relationship between Working Conditions and Job Satisfaction	71
4.6.4 Work Motivation as a Moderator on the Relationship between Family Relationships and Job Satisfaction.....	73

4.7 Analysis and Discussion.....	73
4.7.1 The Relationship between Working Conditions and Job Satisfaction	73
4.7.2 The Relationship between Family Relationships and Job Satisfaction.....	74
4.7.3 Work Motivation as a Moderator on the Relationships between Working Conditions and Job Satisfaction	75
4.7.4 Work Motivation as a Moderator on the Relationships between Family Relationships and Job Satisfaction.....	76
4.8 Hypothesis Testing Results	76
CHAPTER 5	78
Conclusion and Implications.....	78
5.1 Introduction	78
5.2 Conclusions	78
5.2.1 Working Conditions	79
5.2.2 Family Relationships.....	79
5.2.3 Work Motivation.....	80
5.3 Managerial Implication	81
5.4 Limitations of Research.....	84
5.5 Suggestions.....	85
Bibliography.....	87

LIST OF TABLES

Table 3.1: Seafarer Definitions	29
Table 3.2: Operational definitions, questionnaires items and structure	35
Table 3.3: Analysis Method of Hypotheses	47
Table 4.1: Summary of responses from the samples.....	49
Table 4.2: Reliability Analysis.....	51
Table 4.3: Validity Analysis	53
Table 4.4.1: Nationality of seafarers	54
Table 4.4.2: Age of Seafarers.....	55
Table 4.4.3: Educational Level of seafarers.....	56
Table 4.4.4: Marital Status of Seafarers.....	56
Table 4.4.5: Income of Seafarers	57
Table 4.4.6: Tenure of Seafarers	58
Table 4.4.7: Frequency of Working on Ship.....	59
Table 4.4.8: Responsibility of Myanmar Seafarers.....	61
Table 4.5: Descriptive Statistic	62
Table 4.5.1: Average Score of Working Conditions.....	63
Table 4.5.2: Average Score of Family Relationships	64
Table 4.5.3: Average Score of Job Satisfaction	65
Table 4.5.4: Average Score of Work Motivation.....	67
Table 4.6: The Relationship between Working Conditions and Job Satisfaction.....	68

Table 4.7: The Relationship between Family Relationship and Job Satisfaction	70
Table 4.8: Results of Regression Analysis.....	71
Table 4.9: Hypotheses Testing Summary	77

LIST OF FIGURES

Figure 2.1: Determinants of Satisfaction and Dissatisfaction (Rue and Byars, 2003)	18
Figure 2.2: Conceptual Framework.....	23
Figure 3.1: Variables of working conditions, family relationships, job satisfaction and work motivation	34
Figure 4.1: Scheme of regression analysis	68

LIST OF APPENDICES

Appendix 1: Table of Seafarers Ranks or Responsibility	94
Appendix 2: Questionnaire in English Version	100
Appendix 2: Questionnaire in Myanmar Vision	104
Appendix 3: Reliability and Validity	108
Appendix 4: Table Distribution	115
Appendix 5: Descriptive Statistics	116
Appendix 6: Regression	119

ABSTRACT

This research examines relationships between working conditions, family relationships, job satisfaction and work motivation of Myanmar seafarers. Seafaring is a hazardous occupation and has to conduct with uncertain conditions and bad weather. Moreover, seafarers faced isolation, far from family and society. Nevertheless, the seafarer occupation is still in demand in Myanmar. Thus, an online self-completion questionnaire is distributed through social media to describe lives of Myanmar seafarers which focus on their working conditions, family relationships, job satisfaction and work motivation. From this study, there are some conclusions after data analysis. First, better working conditions generates greater job satisfaction of Myanmar seafarers. Second, the better family relationships not generate greater job satisfaction of Myanmar seafarers. Thereafter, work motivation generates stronger relationship between working conditions and job satisfaction.

Keyword: Working Conditions, Family Relationships, Job Satisfaction, Work Motivation, Relationship, Myanmar Seafarers.