

GLOBAL JOURNAL OF MANAGEMENT AND BUSINESS RESEARCH: A
ADMINISTRATION AND MANAGEMENT
Volume 18 Issue 3 Version 1.0 Year 2018
Type: Double Blind Peer Reviewed International Research Journal
Publisher: Global Journals
Online ISSN: 2249-4588 & Print ISSN: 0975-5853

Influence of HRM Practices on Employee Job Satisfaction: Evidence from Private Commercial Banks in Bangladesh

By Md. Shamimul Islam, Jaynob Sarker & Md. Mahmudul Islam

Leading University

Abstract- The purpose of the study is to investigate the influence of HRM practices on employees' job satisfaction. To conduct this research, 80 respondents from 20 private commercial banks of Sylhet region of Bangladesh were surveyed conveniently through a structured questionnaire; then the responses were analyzed by conducting a test of hypothesis, correlation and regression analysis using SPSS software. Correlation analysis reveals that HRM practices have a significant relationship with job satisfaction, besides regression analysis shows that the five factors of HRM practices depicted in the model explains about 57.3 percent of job satisfaction among the bank employees and have a positive influence on their job satisfaction. It has also been found that work-life balance practices (WLBP), compensation and reward (CNR), recruitment and selection (RNS) have the most influence on job satisfaction (JS). Thus findings of this study will provide new insights to the bank managers about the way to ensure job satisfaction of employees and thereby to boost their commitment and performance.

Keywords: HRM, HRM practices, job satisfaction, private commercial banks, bangladesh.

GJMBR-A Classification: JEL Code: J28

Strictly as per the compliance and regulations of:

Influence of HRM Practices on Employee Job Satisfaction: Evidence from Private Commercial Banks in Bangladesh

Md. Shamimul Islam ^α, Jaynob Sarker ^σ & Md. Mahmudul Islam ^ρ

Abstract- The purpose of the study is to investigate the influence of HRM practices on employees' job satisfaction. To conduct this research, 80 respondents from 20 private commercial banks of Sylhet region of Bangladesh were surveyed conveniently through a structured questionnaire; then the responses were analyzed by conducting a test of hypothesis, correlation and regression analysis using SPSS software. Correlation analysis reveals that HRM practices have a significant relationship with job satisfaction, besides regression analysis shows that the five factors of HRM practices depicted in the model explains about 57.3 percent of job satisfaction among the bank employees and have a positive influence on their job satisfaction. It has also been found that work-life balance practices (WLBP), compensation and reward (CNR), recruitment and selection (RNS) have the most influence on job satisfaction (JS). Thus findings of this study will provide new insights to the bank managers about the way to ensure job satisfaction of employees and thereby to boost their commitment and performance.

Keywords: HRM, HRM practices, job satisfaction, private commercial banks, bangladesh.

I. INTRODUCTION

I ncreasing endorsement of private commercial banks by the government in Bangladesh in recent times has made this sector highly competitive and challenging than ever before thus being a labor-intensive service organization banks must optimize the utilization of its human resources to effectively tackle those challenges and to secure a sustainable competitive position in the market. Due to this rapid growth in banking sector, the demand for efficient and experienced human resources has increased in the manifold (Mizan, et al., 2013). Thereby to attract new competent workforce and to retain the existing talented personnel sound administrative policy, consistent HR practices, employee job satisfaction and organizational commitment are highly imperative (Ahmad & Schroeder 2003; Khera 2010; Mohammad 2004; Mizan et al., 2013). So every bank should concentrate on sound HR practices to ensure employees' motivation and job satisfaction. The

impact of Human Resources Management (HRM) practices popularly known as HR practices on organizational performance and employee attitudes has been a leading area of research in the developed countries for years (Delaney and Huselid, 1996; Huselid, 1995; Katou and Budhwar, 2007; Petrescu and Simmons, 2008). But surprisingly, a few studies have been conducted on HR practices in the context of developing countries in general (Schuler as cited in Budhwar and Debrah, 2001; Sing, 2004; Yeganeh and Su, 2008) and Bangladesh in particular (Mahmood, 2004). This study has been conducted to analyze the influence of HR practices on employee job satisfaction in the context of Bangladeshi private commercial banks. Practitioners, researchers, academicians, policy makers, local and foreign entrepreneurs of Bangladesh and other developing countries could benefit from this study by exploring the association between HR practices and job satisfaction. This study will enhance the contemporary research and practice of human resource management. Furthermore, it would also be helpful for the developed countries as they find developing countries (like Bangladesh) as an attractive place for investment due to their large markets, cheap and skilled workforces (Budhwar and Debrah, 2001).

II. RESEARCH OBJECTIVES

The prime objective of the study is to address the influence of HRM practices on employee job satisfaction. The other specific purposes are:

- To find out the degree of association between HRM practices and job satisfaction.
- To recommend some policy measures regarding the pattern of HRM practices that will boost high employee job satisfaction for the selected private commercial banks.

III. THE METHODOLOGY OF THE STUDY

This part has been categorized into five sub-sections. These are discussed below.

a) Research Design

The study undertaken is an exploratory research. Typically exploratory studies are a valuable way of finding out what is happening; to seek new

Author α: Senior Lecturer, Department of Business Administration, Leading University, Sylhet. e-mail: mshamim09@gmail.com

Author σ: Lecturer, Department of Business Administration, Leading University, Sylhet. e-mail: kantajnu@gmail.com

Author ρ: Lecturer, Department of Business Administration, International Islamic University, Chittagong. e-mail: islam_mahmudul@yahoo.com

insight; to ask questions and to assess phenomenon in a new light (Robson, 2002). It is similar to the activities of travelers or explorers (Adams and Schvaneveldt, 1991).

b) Sample Design

There are 48 private commercial banks in Sylhet, Bangladesh out of which we have randomly selected 20 banks (42% of the population). Respondents were interviewed as per convenience.

c) Sources of Data and Instrumentation

Both primary and secondary data were used in the study. Personal interview through a structured questionnaire was conducted to collect primary data from 80 employees of the banks (i.e., four employees from each of twenty banks). Secondary data were

collected from various articles and books relevant to the study. A five-point Likert scale from strongly disagree (1) to strongly agree (5) was used to measure the variables of HRM practices and job satisfaction.

d) Reliability and Validity of the Scale

To measure how consistent results the scale would produce if the test had been administered repeatedly is vital to understand the merit of the scale used to analyze the data. Cronbach's alpha is the most widely used method to test the reliability of the scale. Mentionable that, its value ranges from 0 to 1 but the satisfactory value is required to be more than 0.6 for the scale to be reliable (Malhotra, 2002; Cronbach, 1951). We, therefore, used Cronbach's alpha scale in our study as a measure of reliability.

Table 1: Reliability value of the Scale

Scale	No. of Items	Cronbach's Alpha(α)
Recruitment & Selection	6	.625
Training & Development	8	.621
Performance Appraisal	6	.706
Compensation & Reward	5	.652
Work-life Balance Practices	7	.701
Job Satisfaction	16	.834

Table -1 shows that the estimated reliability value is between $\alpha = 0.621$ to 0.834 throughout the scales. Hence it can be said, that the scales we used are adequately reliable because our reliability values are higher than the standard alpha value of 0.6. Validation of the questionnaire was done by consulting it with several experts, and they considered the face and content validity of the questionnaire as adequate.

IV. RESEARCH HYPOTHESIS

In this research, the following hypotheses have been developed.

Hypothesis 1: H_1 : HRM practices have a significant relationship with job satisfaction.

Hypothesis 2: H_2 : HRM practices have a significant influence on job satisfaction.

Hypothesis 3: H_3 : Recruitment & selection positively influence job satisfaction.

Hypothesis 4: H_4 : Training & development positively influence job satisfaction.

Hypothesis 5: H_5 : Performance analysis positively influences job satisfaction.

Hypothesis 6: H_6 : Compensation & reward positively influence job satisfaction.

Hypothesis 7: H_7 : Work-life balance practices positively influence job satisfaction.

V. LITERATURE REVIEW

a) Human Resource Management

Human Resource Management (HRM) is a philosophy of utilizing the workforces of the organization

to optimize their contribution by satisfying both employers and employees. HRM deals with the people dimensions in the organization especially HR planning, job analysis, recruitment and selection, orientation, compensation, performance appraisal, training and development and labor relations (Dessler, 2013). (Senyucel, 2009) sees HRM as a blend of people-centered management practices that recognizes employees as assets and geared to creating and maintaining skilled and committed workforces for achieving organizational goals.

b) Job Satisfaction

Job satisfaction is "a positive or pleasing emotional state resulting from the evaluation of a person's job" (Locke, 1976, p.1304). Job satisfaction is a general attitude of employees either favorable or unfavorable towards their job. Some studies have shown a positive relationship between job satisfaction and job performance (Judge et al., 2001). Therefore, it may be assumed that customer satisfaction hinges on employee satisfaction (Koc, 2006).

c) HRM practices and Job Satisfaction

HR practices and job satisfaction has been studied widely in different parts of the world, and it is assumed, that HR practices are closely associated with job satisfaction (Ting, 1997). Many researchers have demonstrated that sound HRM practices resulted in better job satisfaction which ultimately improves organizational performance. (Lamba and Choudhay, 2013) Revealed how HRM practices provide an edge to enhance employee's commitment towards achievement

of a firm's goal in the global competitive market. The study concluded that HRM practices such as training and development, compensation and welfare measures have a significant impact on organizational commitment and are associated with superior organizational performance and also help in the retention of knowledgeable and skilled employees. (Majumder, 2012) Conducted a study to gain insight into the current HRM practices i.e. recruitment and selection, compensation package, job security, career growth, training and development, management style, job design and responsibility, reward and motivation and working environment and their impact on employee's job satisfaction on private banking sector of Bangladesh. The study revealed that most of the employees are dissatisfied with the compensation package followed by reward and motivation, career growth, training and development, management style, and job design and responsibilities. (Goyal and Shrivastava, 2012) Found that appropriate HR practices of an organization can improve the job satisfaction level of the employees and strengthen their commitment towards their organization. (Martin, 2011) Conducted a study to find out the influence of HRM practices on job satisfaction, organizational commitment and intention to quit. HRM practices included recruitment and hiring, compensation and benefits, training and development, and supervision and evaluation. The result of the study found a significant relationship between perceptions of HR practices and intention to quit, mediated by

organizational commitment and job satisfaction. (Absar, Azim, Balasundaram and Akhter, 2010) Found that human resource planning (HRP), training and development (TND) have a positive impact on job satisfaction (JS). They also found that TND has the most impact on JS. (Gurbuz, 2009) Investigated that, proposed practices which were participation, empowerment, job rotation, self-directed work teams, and contingent compensation had a positive correlation with employee's job satisfaction. (Aswathappa, 2008) Argued that an organization should have sophisticated HR plans to motivate its employees. Sound HR planning can enhance job satisfaction of employees by providing opportunities for employees to participate in planning their careers (Weeratunga, 2003). From the above literature review, it has been found that there exists significant relation of employee satisfaction and productivity with HRM practices thereby organization especially service-oriented ones such as banking organizations should focus on proper HR practices to satisfy and motivate their employees and gain competitive advantages over their rivals.

d) Data Analysis & Findings

SPSS version 20 has been used to conduct the test of the hypothesis by using correlation and multiple regression analysis, ANOVA and t statistics coefficient table. The findings of the study are discussed below.

Table 2: Correlation Matrix for HRM practices and Job Satisfaction

Variables	RNS	TND	PA	CNR	WLBP	JS
RNS	1					
TND	0.482** (0.000)	1				
PA	0.349** (0.001)	0.566** (0.000)	1			
CNR	0.321** (0.004)	0.484** (0.000)	0.230* (0.040)	1		
WLBP	0.298** (0.007)	0.422** (0.000)	0.308** (0.005)	0.246* (0.028)	1	
JS	0.490** (0.000)	0.547** (0.000)	0.417** (0.000)	0.531** (0.000)	0.582** (0.000)	1

Source: survey data. ** *Correlation is significant at 0.01 & 0.05 level respectively.

As shown in Table -2 all the HRM practices RNS, TND, PA, CNR, WLBP are independently and positively correlated with JS at 1% levels which denotes highly significant. Hence, Hypothesis -1 of the present study has been accepted. Here it is evident that the maximum correlation ($r=0.582$) is existed between WLBP and JS, followed by TND and JS ($r=0.547$), CNR

and JS ($r=0.531$). So the emphasis should be given more on WLBP for superb job satisfaction of employees. Training and development and compensation and rewards are also very crucial for ensuring high employee job satisfaction. Despite the link between RNS and JS (0.490) and PA and JS (0.417) is not so influential but these are also necessary for job satisfaction. HRM

practices are pair-wise positively correlated with one to another and also statistically significant at 1%-5% level. The relationship between PA and TND ($r = 0.566$) is the highest followed by CNR and TND ($r = 0.484$) among the five HRM practices.

e) Regression Analysis

A multiple regression analysis was performed to find out the predictors of job satisfaction as

The standardized regression Model is:

$$JS = \alpha_0 + \beta_1 RNS + \beta_2 TND + \beta_3 PA + \beta_4 CNR + \beta_5 WLBP \quad (i)$$

The fitted Regression Model is:

$$JS = -2.113 + .201 (RNS) + .075 (TND) + .116 (CBPA) + .310 (CNR) + .379 (WLBP) \quad (ii)$$

Here, α_0 = Constant

Dependent Variable:

JS = Job Satisfaction

Independent Variables:

RNS = Recruitment & Selection

TND = Training & Development

PA = Performance Appraisal

CNR = Compensation & Reward

WLBP = Work-life Balance Practices

Table 3: Predictors of Job Satisfaction- Model Summary

Model	R	R ²	Adjusted R ²
1	0.757(a)	0.573	0.544

Predictors: (Constant) RNS, TND, PA CNR and WLBP.

Table 4: ANOVA

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	2941.139	5	588.228	19.847	.000 ^b
	Residual	2193.248	74	29.638		
	Total	5134.388	79			

a. Dependent Variable: Job satisfaction

b. Predictors: (Constant), RNS, TND, PA CNR and WLBP

The HRM practices (RNS, TND, PA CNR and WLBP) in the above model articulated the ability to predict job satisfaction ($R^2 = 0.573$). In this model the value of R^2 indicates that 57.3% of the observed variability in the job satisfaction can be explained by HRM practices specifically, RNS, TND, PA CNR and

WLBP. The remaining 43.7% of the variance is not explained by these variables which mean that the rest 43.7% of the variation in job satisfaction is related to other variables which are not depicted in the model. This variance is highly significant as indicated by the F value in the ANOVA table-4 ($F = 19.847$ and $P = 0.00$).

Table 5: Coefficients for predictors of JS

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-2.113	6.524		-.324	.747
	RNS	.580	.254	.201	2.280	.025
	TND	.172	.254	.075	.679	.499
	PA	.297	.239	.116	1.244	.217
	CNR	.983	.279	.310	3.530	.001
	WLBP	.697	.156	.379	4.466	.000

a. Dependent Variable: Job satisfaction

Source: Survey data

From table-5 we can see that, all the HRM practices (RNS, TND, PA CNR and WLBP) are positively influencing job satisfaction of employees particularly WLBP, CNR and RNS respectively have the most significant influence on employees job satisfaction since the value of (t for WLBP is 4.466, $p=0.00$, $df=74$), for CNR value of ($t=3.530$, $p=0.001$, $df=74$) for RNS value of ($t=2.280$, $p=0.025$, $df=74$) and PA (value of $t=1.244$, $p=0.217$, $df=74$) and TND (value of $t=0.679$, $p=0.499$, $df=74$) have moderate influence on employee job satisfaction. Thus, we accept all those hypotheses 2, 3, 4, 5, 6, and 7.

VI. CONCLUSION & RECOMMENDATIONS

On the basis of the findings from correlation and regression analysis regarding the association and impact of HRM practices on job satisfaction of private commercial banks' employees of Bangladesh, it has been found that all the factors of HRM practices covered in this study are positively and significantly associated with employee job satisfaction and also predict about 57.3% level of job satisfaction. It has also been observed that, work-life balance practices (WLBP), compensation & reward (CNR), training & development (TND) and recruitment & selection (RNS) have the highest degree of association and influence on employee job satisfaction, thus we can recommend that to ensure the job satisfaction of employees and thereby to boost their commitment and performance banks should emphasize more on these HRM practices, especially banks should have arrangement to balance employees' work and family responsibilities, should ensure some welfare measures like health care, food-aid, stress management and counseling, should offer attractive and competitive compensation packages to their employees, rewards and incentives should be fairly distributed, training and development opportunities should be adequate and career-growth oriented, recruitment and selection process should be impartial and strictly based on merit.

VII. LIMITATION OF THE STUDY

Due to the busyness of the bank employees, we had to resort to convenience sampling to collect data rather than random sampling. Data have been gathered from banks operating only in the Sylhet region of Bangladesh, thereby the findings of the study should not be generalized to the whole private commercial banks operating throughout the country.

REFERENCES

- Mizan, MR, Jamal, MU. & Shaheed, MM. 2013, The Role of Human Resource Management practices on Job Satisfaction and Organizational Commitment in Banking sector of Bangladesh. *Journal of Faculty of Business Administration (JFBA)*, (Part- C), Vol.9, No:1&2, July, 2011- June, 2012.
- Ahmad, S & Schroeder, RG 2003, "The Impact of Human Resource Management Practices on Operational Performance: Recognizing Country Industry Differences", *Journal of Operations Management*, pp.19-43
- Khera, SN 2010, "Human Resource Practices and their Impact on Employee Productivity: A Perceptual Analysis of Private, Public and Foreign Bank Employees in India", *DSM Business Review*, Vol. 2, No.1.
- Mahmood, MH 2004, "The institutional context of human resource management: Case studies of multinational subsidiaries in Bangladesh". Unpublished doctoral thesis, *University of Manchester, UK*.
- Delaney, J.T., Huselid, M. A., The impact of human resource management practices on perceptions of organizational performance. *The Academy of Management Journal*, Vol.3, No.4, pp. 949-969, 1996.
- Huselid, M. A., The Impact of human resource management practices on turnover, productivity, and corporate financial performance. *The Academy of Management Journal*, Vol.38, No.3, pp.635-672, 1995.
- Katou, A.A., Budwar, P. S., The effects of human resource management policies on organizational performance in Greek manufacturing firms. *Thunderbird International Business Review*, 49(1), pp.1-35, 2007.
- Petrescu, A.I., Simmons, R., Human resource management practices and workers' job satisfaction. *International Journal of Manpower*, Vol.29, No.7, pp. 651-667, 2008.
- Singh, K., Impact of HR practices on perceived firm performance in India. *Asia Pacific Journal of Human Resources*, Vol.42, No.3, pp. 301-317, 2004.
- Yeganeh, H., Su, Z., An Examination of human resource management practices in Iranian public sector. *Personnel Review*, Vol. 37, No.2, pp. 203-221, 2008
- Budhwar, P.S., Debrah, Y. A. (Eds.) *Human resource management in developing countries*. London: Routledge, 2001.
- Robson, C., *Real world research* (2nd ed.), Oxford: Blackwell, 2002.
- Adams, G., Schvaneveldt, J., *Understanding research methods*, (2nd ed.), New York: Longman, 1991.
- Malhotra, N.K., *Marketing research: an applied orientation* (3rd ed.). New Delhi, India: Pearson Education Asia, 2002
- Cronbach, L.J., Coefficient alpha and the internal structure of tests, *Psychometrika*, Vol.6, No.3, pp.297-334, 1951.
- Dessler, G., *Human resource management*. New Delhi: Prentice Hall of India Private Limited, 2013.

17. Senyucel, Z. (2009). Managing Human Resources in the 21st Century. Available at [http://www. book boon.com](http://www.bookboon.com). Accessed on 23/11/2009.
18. Locke, E. A., *The handbook of industrial and organizational psychology*. New York: Wiley, 1976.
19. Judge,T.A, Thoresen, C.J., Bone, J.E., and Pattonn, G.K.(2001), 'The job satisfaction-Job Performance Relationship: A Qualitative and quantitative Review,' *Psychological Bulletin*, 127, 376-407.
20. Koc, E.(2006) 'Total Quality Management and Business Excellence in Services: The Implications of All-inclusive Pricing System on Internal and External Customer Satisfaction in the Turkish Tourism Market.' *Total Quality Management and Business Excellence*, 17,7, 857-877.
21. Ting, Y., Determinants of job satisfaction of federal government employees, *Public Personnel Management*, Vol.26, No.3, pp. 313-334, 1997.
22. Lamba, S., and Choudhary, N., (2013): "Impact of HRM Practices on Organizational Commitment of Employees", *International Journal of Advancements in Research & Technology*, Volume 2, Issue4, pp 407-423.
23. Majumder, T.H., (2012): "Human Resource Management Practices and Employees' Satisfaction Towards Private Banking Sector in Bangladesh", *International Review of Management and Marketing* Vol. 2, No. 1, 2012, pp.52-58
24. Goyal, R. & Shrivastva, M. (2012). A Study of HR Practices and Their Impact on Employees Job Satisfaction and Organizational Commitment in Pharmaceuticals Industries, *International Journal of Business Trends and Technology*, vol. 2, Issue. 3, pp. 27.
25. Martin, M. J., (2011): "Influence of Human Resource Practices on Employee Intention to Quit", Dissertation submitted to the faculty of Virginia Polytechnic Institute and State University.
26. Absar, M. M. N, Azim, M.T, Balasundaram, N. & Akhter, S. (2010). Impact of Human Resources Practices on Job Satisfaction: Evidence from Manufacturing Firms in Bangladesh, *Petroleum-Gas University of Ploiesti BULLETIN*, Vol. LXII, No. 2. pp 38-39.
27. Gurbuz, (2009). The effect of high performance HR practices on employees' job satisfaction, *Istanbul University Journal of the School of Business Administration*, Vol. 38, No. 2. pp. 118-119.
28. Aswathappa, K 2008, "Human resource management: Text and cases". Delhi: *Tata McGraw-Hill Publishing Company Limited*.
29. Weeratunga, L 2003, "Human resource management". Dhaka: *Bangladesh Open University*.
30. <http://www.banksbd.org/banks/private/1.html>