FACTORS AFFECTING JOB SATISFACTION OF TOURISM ACADEMICIANS IN TURKEY

Erkut Bil

Bilkent University

Ankara, Turkey

E mail: erkutb@tourism.bilkent.edu.tr
Jamel Chafra

Bilkent University

Ankara, Turkey

E mail: jamel@tourism.bilkent.edu.tr
ABSTRACT

Internal organizational behaviour disciplines are becoming more and more important. For, to increase productivity, employees should be satisfied (Uray, 1991). In this article, job satisfaction levels of academicians in tourism departments at Turkish universities has been observed in order to find significant motivation factors affecting their satisfaction levels. Since internal customer satisfaction is needed for the organisation success, (Uray, 1991; Hwang and Chi, 2005) attention must be given to the employees. In this article, external customers will be referred to as “customer” and internal customers as “internal customers”.

Key Words: internal marketing, job satisfaction, tourism academicians.

INTRODUCTION

Internal marketing aims to create customer-oriented and highly motivated employees. It is a marketing concept that provides internal customer satisfaction, tries to apply organizational strategies more effectively, and provide coordination between departments.. Thus, some concepts in internal marketing like “motivation, internal and external customer satisfaction, relationships between departments, integrated organization structure, company and department strategies” are meaningful (Rafiq & Pervaiz, 2000).

There are 3 different approaches to internal marketing. In fact, it might be considered as: (1)part of marketing, (2) part of management strategy (Stershic, 1995), and/or (3) part of human resources.

1. Internal Marketing as Marketing Tool: Under this approach, jobs and employment conditions are “products” to be marketed and the manager has to think like a marketer (Varey & Lewis, 1999). Grönroos (1981) indicates that internal customers should be motivated by “marketing-like” activities. Berry (1981) was the first to define employees and jobs in a different view point. According to his approach, internal marketing is “viewing employees as internal customers, viewing jobs as internal products that satisfy the needs and wants of these internal customers while addressing the objectives of the organization”. Sasser and Arbeit (1976) also share the same thoughts and went as far as to indicate marketing techniques that shall be applied on employees. Taylor and Cosenza (1997) support the idea of internal marketing as a marketing philosophy.

2. Internal Marketing as Management Strategy: Internal marketing has been seen as management philosophy (Bak et al, 1995; Hales, 1994) which aims at creating customer-oriented and sales-oriented employees (Cowel, 1984).

3. Internal Marketing as HRM Approach: Özer and Yapraklı (2001) emphasize that internal marketing is a process in human resources management. Threfore, internal marketing is seen as an assistant tool. Joseph (1996) believe that HRM theories, principles and technologies should be applied with internal marketing together. Hales (1994) is critical of the literature on internal marketing as an approach to human resource management. HRM needs “marketing-like” activities but it does not address the divergent employee needs and interests as well as organisation objectives (Varey and Lewis, 1999).

Internal marketing concept is a very new research area including personnel satisfaction levels in workplace and its effects on consumers and organization’s profitability. Internal marketing calls employees as “internal customers”, which is an approach to set loyalty for customers in the long term and to make potantial customers satisfied. Thus, on one hand, there is common relationship with human resources management. Yet, on the other hand, internal marketing uses marketing strategies and tools. In this sense, internal customers are segmented according to the job description of employees and market mix applied for every segment. Therefore, it is a part of marketing too. To recapitulate, internal marketing is a bridge between marketing and human resources management.

Taylor and Cosenza (1997) suggest that employees must be informed about company today and in the future. Thus, they must be involved in the strategic planing. Moreover, since internal marketing is a strategy to reduce costs and employee turnover, the objective, here, is to improve customer satisfaction. In this sense, internal marketing should be applied as a marketing philosophy. It’s principles shall be geared towards developing and retaining motivated employees. Internal marketing describes the work done by the company to train and motivate its internal customers, namely its customer contact employees and supporting service personnel, to work as a team to provide customer satisfaction (Kotler, 1991).
Previous studies have shown that positive attitude of internal customer behaviour increases satisfaction level of customer and increases income too (Rucci, Kirn and Quinn, 1998). All staff in the organization have customers and, in order to make customers happy and satisfied, first of all staff must be happy (Pitt, 1999). Internal marketing improves internal communications and customer-consciousness and provides a link between internal and external market places (Ballantyne, 1997).

JOB SATISFACTION TOOL IN INTERNAL MARKETING

Job satisfaction denotes how an employee evaluates his or her job (Arnett et al, 2002). One of the main objectives of internal marketing is to establish a happy work environment and improve satisfaction level of employees. This affects normally customer satisfaction level too. There has been some studies and researches which evaluates job satisfaction factors affecting employees (Hwang and Chi,2005; Arnett et al, 2002; Uray, 1991).

Research reveals that implementation of internal marketing approach at an enterprise increases employee job satisfaction (Tansuhaj et al., 1991; Rafig and Ahmed. 2000; Conduit and Mavondo, 2001).

Internal marketing has positive impacts on employee job satisfaction. It has a positive impact on organizational performance (Hwang and Chi, 2005), and successful internal marketing strategies can enhance job satisfaction which result in an increase in positive employee behavior (Arnett et al., 2002). According to Spinelly and Canavos (2000), there is a positive corroletion between satisfaction of employees and satisfaction of customers. Highly satisfied employees can attend to customers’ needs and increase satisfaction level of customers as a matter of fact.

Every organization would like to have customer loyalty. Therefore, satisfaction of employees is utterly important to establish a good relationship with customers (Arnett et al., 2002).

RESEARCH METHOD

In this research, data were collected via e-mail surveys. Our survey method is inspired mainly from survey methods of Job Satisfaction Survey (Spector 1985). Later, upon research and adjustments to similar satisfaction articles (Oshagbemi, 1999; Sloane and Ward, 2000; Bellamy et al, 2003; Uray, 1991), satisfaction survey was prepared. Then, survey questions (32 questions) were categorized into 9 criterias according to Herzberg’s two hygiene theory. In similar articles and researches, some criterias affecting satisfaction levels were found to be (Bellamy et al, 2003; Oshagbemi, 1997; Ward and Sloane, 2000) as job security, benefits package, training, challenge of work, salary, compensation (Bort, 2003), ethics of the management, job duties, company strength, opportunity for advancement, location, co-workers, change for equity (Telberg, 2005), autonomy, contribution, values, and incentive, relationships (Lakis).

 Respondants were selected from academicians in tourism departments at Turkish Universities, 270 recipients were sent satisfaction questionnaires and were asked to indicate their satisfaction levels on a scale from 1 to 5 (1 means totally disagree and 5 means totally agree with the stated claim). The response rate was 23%. Questions were, then, as mentioned above, classified into 9 categories, Avergae Satisfaction Levels were determined by assigning equal weights to each category. An average value of 2,5 and above is considered as satisfied and below unsatisfied.

46,77 % of the total responses were Assistant Professors, 27,41 % were Lecturers and 25,80 % were Research Assistants. Moreover, 25,80 % of the total respondents have been working in this field for 2 - 5 years, 29 % for 6 - 10 years, 33,87 % for 11 - 20 years, and 11,29 % for over 20 years. In terms of gender, 60 % of the total respondants were male and 40 % were female.

Table 1

 Satisfaction levels of academicians categorized by Status

	
	Assistant Prof.
	Lecturer
	Research Assistant
	Overall

	Criteria
	Mean
	%*
	Mean
	%
	Mean
	%
	Mean
	%

	Salary
	3,59
	72,41
	3,29
	70,59
	3,69
	75,00
	3,53
	72,58

	Recognition
	2,62
	62,07
	2,38
	47,06
	2,56
	50,00
	2,54
	54,84

	Policy
	2,68
	51,72
	3,00
	64,71
	2,63
	43,75
	2,75
	53,23

	Achievement
	2,39
	34,48
	2,90
	64,71
	2,42
	50,00
	2,54
	46,77

	Supervision
	2,51
	44,83
	2,50
	41,18
	2,40
	50,00
	2,48
	45,16

	Responsibility
	2,83
	44,83
	2,41
	41,18
	2,56
	43,75
	2,65
	43,55

	Interpersonal Relations
	2,47
	41,38
	2,38
	29,41
	2,63
	50,00
	2,48
	40,32

	Working Condition
	2,30
	27,59
	2,66
	41,18
	2,36
	43,75
	2,42
	35,48

	Work-itself
	1,82
	10,34
	1,78
	11,76
	2,13
	25,00
	1,89
	14,52

	# of Observations
	
	29
	
	17
	
	16
	
	62

* % satisfied

Table 1 presents data on the satisfaction levels of academicians categorized by status. It suggests that 72,58 % of academicians were satisfied with their salaries. However, only 54,84 % of the respondents feel that they are recognized in their work. Assistant Professors are the most satisfied group in terms of recognition. Lastly, around 53,23 % of respondent were satisfied with Department and University policies. Such a satisfaction level was higly measured among Lecturers (64,70 %). All other sets of criteria can be seen as unsatisfied at the exception of lecturers, being satisfied with their achievements (64,71%).

Table 2

 Satisfaction level of academicians categorized by Tenure

	
	2 - 5 Years
	6 - 10 Years
	11 - 20 Years
	20+ Years
	Overall

	Criteria
	Mean
	%*
	Mean
	%
	Mean
	%
	Mean
	%
	Mean
	%

	Salary
	3,59
	68,75
	3,75
	83,33
	3,33
	66,67
	3,43
	71,43
	3,53
	72,58

	Recognition
	2,64
	50,00
	2,44
	55,56
	2,49
	52,38
	2,71
	71,43
	2,54
	54,84

	Policy
	2,83
	50,00
	2,72
	61,11
	2,83
	57,14
	2,43
	28,57
	2,75
	53,23

	Achievement
	2,56
	50,00
	2,56
	50,00
	2,52
	42,86
	2,48
	42,86
	2,54
	46,77

	Supervision
	2,55
	43,75
	2,44
	50,00
	2,50
	42,86
	2,36
	42,86
	2,48
	45,16

	Responsibility
	2,72
	37,50
	2,61
	50,00
	2,62
	38,10
	2,64
	57,14
	2,65
	43,55

	Interpersonal Relations
	2,86
	46,25
	2,61
	50,00
	2,21
	23,81
	2,11
	28,57
	2,48
	40,32

	Working Condition
	2,98
	56,25
	2,35
	38,89
	2,13
	19,05
	2,14
	28,57
	2,42
	35,48

	Work-itself
	1,96
	12,50
	2,02
	22,22
	1,73
	4,76
	1,86
	28,57
	1,89
	14,52

	# of Observations
	
	16
	
	18
	
	21
	
	7
	
	62

* %satisfied

In Table 2, regardless of tenure factor, all academicians seem to be the satisfied with their salaries (72,58%). In terms of years worked as academician, 54,84% of respondent were satisfied by being recognized in their work. Such a satisfaction criteria recorded highest levels concerning academicians with 20 years or more of service (71,43%). 53,23% of all respondents were satisfied with university policies. Yet, only 28,57% of academician working 20 years and more at a university seem to be satisfied. Other sets of criteria seem not to be at satisfactory levels at the exception of academicians, serving for 20 years or more, who tend to be satisfied with responsibility taken (57,14%) and academicians, serving for 2 to 5 years, who tend to be satisfied with their working conditions (56,25%)

Table 3

 Satisfaction level of academicians categorized by Gender

	
	Male
	Female
	Overall

	Criteria
	Mean
	%*
	Mean
	%
	Mean
	%

	Salary
	3,50
	73,68
	3,58
	70,83
	3,53
	72,58

	Recognition
	2,65
	68,42
	2,37
	33,33
	2,54
	54,84

	Policy
	2,90
	57,89
	2,51
	45,83
	2,75
	53,23

	Achievement
	2,60
	44,74
	2,44
	50,00
	2,54
	46,77

	Supervision
	2,60
	50,00
	2,28
	37,50
	2,48
	45,16

	Responsibility
	2,82
	52,63
	2,38
	29,17
	2,65
	43,55

	Interpersonal Relations
	2,54
	44,74
	2,40
	33,33
	2,48
	40,32

	Working Condition
	2,53
	42,11
	2,23
	25,00
	2,42
	35,48

	Work-itself
	1,97
	15,79
	1,75
	12,50
	1,89
	14,52

	# of Observations
	
	38
	
	24
	
	62

* %satisfied

Table 3 shows that both males and females seem to be satisfied with the wage factor (72,58%). Males consider their jobs more important than females and feels being more appreciated than females (68,42%). Data, also indicate that 57,89% of males think that rules and regulations are not that strict. Moreover, they think they are sufficiently respected and trusted by management. There are statically significant differences in satisfation level between genders on the recognition (at =0,05) and on responsibility (at =0,1).

CONCLUSION

Internal customer satisfaction affects directly customer satisfaction. A positive relationship is believed to exist between them (Ay and Kartal, 2003). Therefore, highly satisfied academicians are expected to generate highly satisfied, motivated and productive students.

Research shows that Tourism academicians at Turkish Universities are satisfied with some sets of criteria while, mostly, being unsatisfied on the others. According to Survey questions inspired mostly from Herzberg’s theory, academicians were satisfied with salary, recognition and policy criteria which means they are happy with (a) their wages; (b) the degree of involvement in decision making processes; (c) appreciation from management, (d) the rules and regulations and (e) the value and trust management has towards its academicians. Yet, since, according to Herzberg’s theory, cutt-off value (in this research, it is determined as 2.5 out of 5) need to be established in order to determine whether academicians were considered as satisfied or not across different satisfaction sets of criteria, it can be concluded that academicians were only satisfied with salary and policy categories. That’s why, as an attempt to find some remedies to the other categories, where academicians seem not to be satisfied, management managers shall develop more informal relations with academicians, on one hand, and between academicians themselves, on the other, might be through arranging some social activities ranging from social gatherings, picnic, celebrating together academicians’ meaningful dates (birthdays, weddings...)... In addition, management should build a just and honest academic environment geared towards encouraging academicians to spend much of their times on areas of interest . Moreover, academicians shall be assigned more responsibility. This would increase their involvement in decision making and hence would have a positive effect on their motivation and productivity levels.

Another imporatnt remedy as far as working conditions are concerned is that management shall apply flexible working hours, provide necessary supplies used in offices like computers, printers.. along with a comfortable working environment. In fact, it seems that most of the respondants cosider that they don’t have good and fair working conditions to carry out successfully their duties and hence feel satisfied. Such a statement is pretty true for universities in Turkey (especially government universities) hardly having enough resources to provide good working conditions for their employees. One consequence to this is surely the crowded number of students per section opened.

Respondants seem to be dissatisfied with the work itself. It is the fact that respondants might have recieved pure academic education and were told to teach more of applied courses or vice versae (i.e. come from the Tourism Industry and were told to teach modules according to specific structures and guidelines), it could be understood why specifically respondants were not pretty satisfied with the content of their work. This interesting finding, might be the issue of further researches to deeply investigate the underlying reasons behind dissatisfied academicians with their work itself!

Finally, since women think they are not recognized by the management, eventhough they do share the belief that they have the chance to improve themselves in their job more than men, management shall give women more importance and responsibility..

To sum up, in order to make academicians satisfied, and hence students, working conditions should be bettered, relationships between academicians themselves, from one hand, and manager-academicians from the other should be improved. Later, academicians shall be given more responsibility, so that they can involved at high levels.

REFERENCES

Arnett, D, Laverie, D & Mclane, C.(2002). Using job satisfaction and pride as internal-marketing tools. Cornell Hotel and Restaurant Administration Quarterly, 43(2):87-96.

Ay, C. & Kartal, B. (2003). Icsel pazarlama:literatur incelemesi. Oneri Dergisi, 5:15-25

Bil, E.(2006). Marketing strategies of universities in Ankara. MBA Thesis Ankara: Atilim University.

Bak, J & Vogt, L & George, V & Greentree, I. (1995). Management by team an innovative tool for running a service organization through internal marketing. Logistics Information Management, 8(4): 8-15.

Ballantyne, D.(1997). Internal networks for internal marketing. Journal of Marketing Management, 13: 343-366.

Bellamy, S, Morley, C, Rmit, K.(2003). Why business academics remain in Australian Universities despite deteriorating working conditions and reduced job satisfaction: an intellectual puzzle. Journal of Higher Education Policy and Management, 25(1):13-28.

Berry, L.(1981). The employee as customer. Journal of Retail Banking, 3(1): 33-40.

Bort, J. (2003). Women in networking.

Http://www.networkworld.com/you/2003/0721salaryside.html (Accessed the 20th of March 2006, 19:42)

Conduit, J & Mavondo, F.(2001). How critical is internal customer orientation to market orientation. Journal of Business Research, 51:11-24.

Cowell, D. (1984). The marketing Services. Butterworth-Heinamann Ltd. Oxford. In Yaprakli, S. & Ozer, S. Pazarlama Dunyasi, 15:58-62.

Grönroos, C. (1981). Internal marketing-an integral part of marketing theory. In Donnelly, J. & George, W. (Eds). Marketing of Services, American Marketing Association Proceedings Series: 236-238.

Hales, C. (1994). Internal marketing as an approach to human resource management: a new perspective or a metaphor too far? Human Resource Management Journal, 5(1): 50-71

Hwang, I. & Chi, D. (2005). Relationships among internal marketing, employee job satisfaction and international hotel performance: an emprirical study. International Journal of Management, 22(2): 285-293.

Joseph, W.(1996). Internal marketing builds service quality. Marketing Review, 16(1):54-59.

Kotler, P.(1991). Marketing management analysis, planning, implementation and control. Northwestern University: Prentice hall.

Lakis, R. The top 5 things to consider when looking for a new job. Http://www.careerbuilder.com/jobseeker/careerbytes/0205whattoconsider.htm (Accessed the 20th of March 2006, 19:58)

Oshagbemi, T.(1997). Academics and their managers: a comparative study in job satisfaction. Personnel Review, 28(1/2):108-123.

Pitt, L. (1999). Internal marketing role in organizations: A transaction cost perspective. Journal of Business Research, 44:25-31.

Rafiq, M. & Pervaiz, K.(1993). The scope of internal marketing: Defining the boundary between marketing and human resource management. Journal of Marketing Management, 9:219-228

Rafiq, M. & Pervaiz, K. (2000). Advances in the internal marketing concept: definition, synthesis and extension. Journal of Services Marketing, 14(6): 449-462.

Rucci, A, Kirn, S & Quinn, R.(1998). The employee-Customer profit chain at Sears. Harvard Business Review, Jan-Feb: 91

Sasser, W. & Arbeit, S. (1976). Selling jobs in the service sector. Business Horizons, June:61-65.

Spector, P.(1985). Measurement of human service staff satisfaction: development of the job satisfaction survey. American Journal of Community Psychology, 13(6): 693-713

Spinelli, M. & Canavos, G.(2000). Investigating the relationship between employee satisfaction and guest satisfaction. Cornell Hotel and Restaurant Administration Quarterly, 41(6):29-33.

Stershic, S. (1995). Internal marketing building customer satisfaction from the inside out. Illinois: NTC Business books.

Tansuhaj, P, Randall, D & McCullough, J. (1991). Applying the internal marketing concept within large organizations: As applied to a credit union. Journal of Professional Services Marketing, 6(2):193-203.

Taylor,. S. & Cosenza, R. (1997). Internal marketing can reduce employee turnover. Supervision, 58: 3-5.

Telberg, R. (2005). New year’s resolution #1: Find a new job. Http://www.cpa2biz.com/career/new+year+resolution+1.htm (Accessed the 20th of March 2006, 19:51)

Uray, N. (1991). İs Tatminini Etkileyen Faktorler Universite Ogretim Elemanlari Uzerine Bir Arastirma. Pazarlama Dunyasi, 5: 27-33

Varey, R & Lewis, B. (1999). A broadened conception of internal marketing. European Journal of Marketing, 33(9/10): 926-944.

Ward, M. & Sloane, P. (2000). Non-pecuniary advantages versus pecuniary disadvantages; job satisfaction among male and female academics in Scottish universities. Scottish Journal of Political Economy, 47(3): 273-302.

Yaprakli, S. & Ozer, S. (2001). Cagdas pazarlamada yeni bir yaklasim “icsel pazarlama”. Pazarlama Dunyasi, 15:58-62.

