
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Library Philosophy and Practice (e-journal) Libraries at University of Nebraska-Lincoln

2-12-2013

Job Satisfaction among Librarians in the Universities of Khyber Job Satisfaction among Librarians in the Universities of Khyber

Pakhtunkhwa, Pakistan: A Survey Pakhtunkhwa, Pakistan: A Survey

Amjid Khan
amjid.khan@iiu.edu.pk

Dr. Shamshad Ahmed
Department of Library & Information Sciences, The Islamia University of Bahawalpur [Pakistan],
shamshadfarooka@gmail.com

Follow this and additional works at: https://digitalcommons.unl.edu/libphilprac

 Part of the Library and Information Science Commons

Khan, Amjid and Ahmed, Dr. Shamshad, "Job Satisfaction among Librarians in the Universities of Khyber
Pakhtunkhwa, Pakistan: A Survey" (2013). Library Philosophy and Practice (e-journal). 906.
https://digitalcommons.unl.edu/libphilprac/906

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/libphilprac
https://digitalcommons.unl.edu/libraries
https://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F906&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F906&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libphilprac/906?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F906&utm_medium=PDF&utm_campaign=PDFCoverPages

1

Job Satisfaction among Librarians in the Universities of Khyber

Pakhtunkhwa, Pakistan: A Survey

Amjid Khan (MPhil Scholar DLIS, IUB) & Assistant Librarian at Department of Pharmacy,

University of Peshawar [Pakistan]

Dr. Shamshad Ahmed, Assistant Professor, Department of Library & Information Sciences, The

Islamia University of Bahawalpur [Pakistan]

Abstract

The purpose of this study was to measure the job satisfaction of library professionals serving in public

sector universities of Khyber Pakhtunkhwa, Pakistan. Spector’s Job Satisfaction (JSS) scale was used to

examine the job satisfaction of respondents’. A total of 49 responses were collected and analyzed. The

result shows that although library professionals working in these institutions were slightly satisfied with

their nature of work, they were dissatisfied with supervision, benefits, promotion. Revision of service

structure, promotion policies, improvement in academic qualification and advance training were

suggested by the researchers.

Design/methodology/approach:–Online questionnaire was sent to library professionals through

email in 2011. In the survey 49 respondents participated. Statistical Package for Social Sciences

(SPSS-19) for Windows version used for quantitative data analysis.

Findings: - This study provides a complete picture along with statistical data regarding job

satisfaction of library professionals with respect to Pakistan. The findings of this study are

valuable for library professionals, library administrators and competent authorities of universities

Pakistan to redesign librarian service structure, pay scale and other benefits.

Research limitations/implications– The paper specifically focus on the LIS serving

professionals’ in the ten public sector universities of Khyber Pakhtunkhwa, Pakistan

Practical implications: -The findings of this study can be utilized to evaluate the level of job

satisfaction of library professionals serving in the universities of Pakistan. The statistical data are

2

very useful and authentic source for planning to improve the status of library professionals

serving in the country.

Key words: - Job satisfaction, Library professionals, University librarians, Khyber

Pakhtunkhwa, Pakistan,

Paper Type: -Research type

Introduction

Job is an important aspect of an individual’s life, occupies a lot of personal time compared to any

other single activity and provides the financial basis for a persons’ lifestyle. It is believed that

satisfaction at work influences many aspects of work such as efficiency, productivity,

absenteeism, turnovers rates, and intention to quit (Horenstein, 1993).

Farley, Broady-Preston, and Hayward (1998) states that job satisfaction is the sense of

fulfillment and pride felt by people who enjoy their work and perform it well.

Job satisfaction plays an important role in achieving organizational goals. Further, Line and

Kinnell (1993) defines Job Satisfaction as a “pleasurable emotional state resulting from the

appraisal of one’s job”.

The previous studies reveal that Job Satisfaction itself a tool of relaxation by which employee get

more chances to achieve institutional goals, develop their own capabilities and strengthen

themselves in the same field. It has been correlated with positive behaviors toward others and

physical health. It is related to personnel turnover and life satisfaction of employee in the

organization.

In the age of digital transaction, the job of LIS Professionals has become more important because

they navigate, organize, preserve and disseminate human knowledge. In Pakistan, all universities

have their policies to assist their employees, in which librarians are most important.

Several studies on job satisfaction have been conducted with respect to academic libraries

worldwide and especially in North America (Line & Kinnell, 1993). In Pakistan, very few

studies were conducted related to librarians’ job descriptions (Qutab & Shafique, 2011),

3

employability skills of LIS Professionals (Warraich & Ameen, 2011) and professionals education

of LIS Professionals in Pakistan (Chaudhary, 2000). Previous studies reveal that there is a need

to evaluate job satisfaction of librarians in public sector universities. So this study has been

conducted to evaluate librarians’ Job Satisfaction in the universities of Khyber Pakhtunkhwa,

Pakistan. The present study focus LIS Professionals’ job satisfaction regarding their salaries,

promotion opportunities, Supervision, benefits, rewards, and nature of work.

Objectives of the Study

The following objectives are made to collect the opinions of librarians about their job

satisfaction.

1. To identify the extent of job satisfaction among librarians in public sector universities of

Khyber Pakhtunkhwa.

2. To know the chief satisfaction and dissatisfaction of librarians serving in public sector

universities of Khyber Pakhtunkhwa.

Research Questions

Research questions are made to achieve objectives of the study.

1. What extent librarians are satisfied with their jobs in the public sector universities of

Khyber Pakhtunkhwa.

2. What are the chief job satisfaction and dissatisfaction level of librarians in public sector

universities of Khyber Pakhtunkhwa.

Literature Review

In the past, most of research scholars have conducted several studies to evaluate librarians’ job

satisfaction and other issue related to them like, factors affecting librarians’ Job Satisfaction. For

example, Plate and Stone (1974) studied Librarians issues and compared major aspects of

American and Canadian Librarians. The study found that motivators were the prime factors of

librarians’ job satisfaction while the hygiene was the main factor of dissatisfaction.

Job satisfaction is so important because its absence often leads to lethargy and reduce

organizational commitment (Moser, 1997).

4

Sierpe (1999) surveyed Job Satisfaction among universities librarians at Quebec. Spector’s Job

Satisfaction Survey (JSS) instrument was used to collect the data from 81 (74.3%) librarians.

Result of the study shows that although librarians serving were generally satisfied. However,

they were dissatisfied with communication and operating procedures. Similarly, Togia,

Koustelios, and Tsigilis (2004) examined Job satisfaction among Greek academic librarians. The

study concluded that respondents were satisfied with their jobs and dissatisfied with pay and

promotions policies. Tysick and Babb (2006) recommended that university authorities should

provide librarians the same status as for teaching staff. The researchers’ concluded that such

benefits would enable them to share their skills and serve community extremely well.

Lim (2007) examined the role of information technology (IT) based LIS Professionals. The

findings showed that IT LIS Professionals were satisfied to moderate level in job anatomy as

compare to traditional librarians. Hart (2010) clearly identified the challenges faced by library

leadership and librarians in the long run such as personal development and growth, shortage of

staff, promotion and recognition from management. The study found a “love-hate” relationship

between respondents and their efforts. Findings showed dissatisfaction of respondents in the

context of frustration with insufficient resources and meager payment. Other study of Murray

(1999) showed that both LIS Professionals and non-professionals were satisfied with their duties.

However, LIS Professionals were more satisfied than non-professionals in their nature of work,

obligation and gratitude, advancement, remuneration and in overall job satisfaction.

It is a natural phenomenon that a professional with a satisfied job will have more concentration

on his/her professional growth. If a professional is not satisfied with his/her job, employer must

take care of it to avoid weakness in output (Chaudhary, 2000). However, technological

developments are limited in the developing countries which extensively increased routine and

manual works for librarians. This also affects librarians’ job satisfaction (Velho Lopes, 1992).

Kaya (1995) study found that university librarians in Ankara were not satisfied with physical

working conditions, job recognition, job security, promotion, benefits, social status and

supervisory autonomy. Horenstein (1993) examined job satisfaction of academic librarians as it

relates to faculty status. A total of 300 librarians at the United States participated in the study.

Data analysis shows that respondent with academic rank were more satisfied than non-faculty

groups. They were satisfied with salary. St Lifer (1994) studied the perceptions of librarians with

5

their jobs. The study concluded that compensation and benefits, promotion opportunities and

technological challenges were the prime factors of job satisfaction. The study found that salaries

and benefits were related to job satisfaction. Tella, Ayeni, and Popoola (2007) analyzed job

satisfaction research among Ohio Academic librarians. Finding of the study showed that

respondents with less experience were generally satisfied with their job.

Research Methodology

The study adopted quantitative research design. Online survey method used to collect the data

from library professionals of public sector universities at Khyber Pakhtunkhwa.

Sue & Ritter (2007) suggest that online survey is an effective way to collect information quickly

when population/sample is usually distributed geographically. The instrument has two major

parts. The first part gathered demographic information including gender name, educational level,

parent organization name and years of experience.

The second part consists of Paul Sector’s Job satisfaction (JSS) instrument which includes 36

statements that acquire information on attitudes concerning different job aspects. When

combined these aspects, measure of overall job satisfaction constituted. The definition of these

aspects is as under:

1. Pay: Fairness, opportunities, frequency of raises;

2. Promotion: Opportunities, fairness, frequency;

3. Supervision: Level of competence, fairness, interest in subordinates;

4. Benefits: Range of benefits, comparative value;

5. Contingent rewards: Recognition, appreciation, rewards;

6. Nature of work: Interest, meaningfulness, enjoyment.

7. Communication: Sharing of information within the organization

Spector’s Job Satisfaction (JSS) scale

The JSS uses a Likert-type rating scale of six agree-or-disagree responses. The responses to

items were recorded as: disagree very much=1, disagree moderately=2, disagree slightly=3,

agree slightly=4, agree moderately=5, and agree very much=6. These choices are almost equally

spread out psychologically in the response continuum according to the values generated by

Spector in 1985. These items are scored 1 to 6, respectively, for positive statements. And

negative statements are reverse scored. A high score on any single item shows a high deg

satisfaction, whereas a low score shows a h

The Demographic Questionnaire

The attention in examining job satisfaction in the context of demographic characteristics was

investigated through questions representing the area discussed in the literature review; these

variables were functionally defined as follows: gender was categori

Educational level was categorized as BLIS

job experience was categorized as 1

questionnaire did not include open

comments.

Population and Questionnaire Distribution

The population of interest was defined as all the library professionals serving in

universities of Khyber Pakhtunkhwa

academic rank or tenure status.

respondents email address followed by telephone

participated in the survey.

Data Analysis

Respondents profile. In total, majority 37 (73.5%) of respondents

were female (Figure 1).

Figure1. Respondents’ Gender Distribution

Female

12, (26.5%)

6

. These items are scored 1 to 6, respectively, for positive statements. And

statements are reverse scored. A high score on any single item shows a high deg

satisfaction, whereas a low score shows a high degree of dissatisfaction.

The Demographic Questionnaire

The attention in examining job satisfaction in the context of demographic characteristics was

investigated through questions representing the area discussed in the literature review; these

variables were functionally defined as follows: gender was categorized as male or female.

Educational level was categorized as BLISc, MLISc, MS/MPhil and PhD/P. Doc. Professional

job experience was categorized as 1-5, 6-10, 11-15, 16-25 and more than 26 years. The

questionnaire did not include open- ended questions, although adequate space was provided for

Population and Questionnaire Distribution

The population of interest was defined as all the library professionals serving in

universities of Khyber Pakhtunkhwa, Pakistan regardless of their administrative position,

academic rank or tenure status. The call for participation was issued in February 2011 on

followed by telephone calls. A total of (n=49, 80%)

majority 37 (73.5%) of respondents were male and

Gender Distribution

Male

37, (73.5%)

0% 0%

. These items are scored 1 to 6, respectively, for positive statements. And

statements are reverse scored. A high score on any single item shows a high degree of

The attention in examining job satisfaction in the context of demographic characteristics was

investigated through questions representing the area discussed in the literature review; these

zed as male or female.

hil and PhD/P. Doc. Professional

25 and more than 26 years. The

ough adequate space was provided for

The population of interest was defined as all the library professionals serving in public sector

administrative position,

tion was issued in February 2011 on

, 80%) respondents

were male and 13 (26.5%)

7

Respondents’ Qualification

Data analysis shows that most (n=46, 93%) of them MLISc, (n=2, 4.2%) MPhil and only (n=1,

2%) had BLISc degree (Table 1).

Table 1 Respondents’ Qualification (n=49)

Qualification Frequency Percentage

MLISc Degree 46 93%

MPhil Degree 02 4.1%

BLISc Degree 1 2%

Respondents’ Job Experience

Majority (n=19, 38.8%) of them had 6-10 years, (n=14, 28.6%) had 1-5 years, (n=8, 16.3%) had

11-15 years, (n=6, 12.2%) had 16-25 years and (n=2, 4.1%) had more than 26 years of

professional experience (Table 2).

 Table 2 Respondents’ Job Experience (n=49)

Experience Frequency Percentage

6-10 years 19 38.8%

1-5 years 14 28.6

11-15 years 6 12.2%

More than 26 years 2 4.1

Respondents Satisfaction

The respondents were asked about extent of satisfaction with their ‘nature of work’,

‘supervision’, ‘benefits’, ‘rewards’, ‘promotion’, ‘pay’ and ‘communication’. Analysis of the

data shows that most of the respondents were ‘slightly agree’ with ‘benefits’, ‘promotion’, ‘pay’

and communication system (Mean values are 3.61, 3.61, 3.86, 3.67 respectively). However, they

were ‘disagree slightly’ with ‘nature of work’, ‘supervision’ and ‘cognitive reward’ provided to

them by their institutes (Mean values are 3.47, 3.06, 3.27 respectively) (Table 3).

Table 3 Descriptive Statistics of Respondents’ Opinions

Satisfaction (n=49)

Note: 6=Agree very much, 5=Agree moderately, 4=Agree slightly, 3=Disagree slightly,

2=Disagree moderately,

Overall high levels of Job Satisfaction

Overall, 18 library professionals

(30.60%) with benefits received.

with supervision, 16 respondents (32.70%)

offered to them by their institute

slightly’ with their chances of promotions, 12 respondents (24.50%)

communication system within library

Figure 2 Overall high levels of Job Satisfaction of Library Professionals

38.80% 32.20% 30.60%

18
16 15

a
g

re
e

 l
ig

h
tl

y

n
a

tu
re

 o
f

w
o

rk

d
is

a
g

re
e

m
o

d
e

ra
te

ly

su
p

e
rv

is
io

n

a
g

re
e

 l
ig

h
tl

y

b
e

n
e

fi
ts

Statement

Satisfaction with Nature of Work

Satisfaction with Supervision

Satisfaction with Benefits

Satisfaction with Contingent/ Rewards

Satisfaction with Promotion

Satisfaction with Pay

Satisfaction with Communication

8

Descriptive Statistics of Respondents’ Opinions About Various Aspects of

6=Agree very much, 5=Agree moderately, 4=Agree slightly, 3=Disagree slightly,

2=Disagree moderately, 1=Disagree very much

Overall high levels of Job Satisfaction of Library Professionals

 (38.80%) were “agree slightly” with their nature of work

. However, 16 respondents (32.20%) were ‘disagree moderately

supervision, 16 respondents (32.70%) were ‘disagree slightly’ with contingent/rewards

offered to them by their institutes. Among them, 14 respondents’ (28.60%) were

their chances of promotions, 12 respondents (24.50%) with th

within library environment (Figure 02).

Overall high levels of Job Satisfaction of Library Professionals

32.70% 28.60% 24.50% 24.50%

16
14

12 12

d
is

a
g

re
e

 s
li

g
h

tl
y

co
n

ti
n

g
e

n
t/

re
w

a
rd

d
is

a
g

re
e

 s
li

g
h

tl
y

p
ro

m
o

ti
o

n

d
is

a
g

re
e

 s
li

g
h

tl
y

p
a

y

d
is

a
g

re
e

 s
li

g
h

tl
y

co
m

m
u

n
ic

a
ti

o
n

Statement Mean Std. Dev.

Satisfaction with Nature of Work 3.47 1.309

 3.06 1.533

3.61 1.397

Rewards 3.27 1.303

3.61 1.336

3.86 1.307

Satisfaction with Communication 3.67 1.612

Aspects of Job

6=Agree very much, 5=Agree moderately, 4=Agree slightly, 3=Disagree slightly,

with their nature of work and 15

disagree moderately’

contingent/rewards

(28.60%) were ‘disagree

with their pays and

percentage

respondents

Std. Dev.

1.309

1.533

1.397

1.303

1.336

1.307

1.612

9

Findings and Discussion

Most of the library professionals were male and hold MLISc degree. Majority of them were six

to ten years of experience which shows their commitment to LIS profession. They were slightly

satisfied with their benefits, promotion chances, pay provided to them and communication

system within the library. University authority will have to redesign promotion criteria for LIS

Professionals to satisfy their needs. In addition, LIS Professionals will have to improve their

communication skills and increase problem solving attitude.

LIS Professionals were unsatisfied with the nature of work, supervision and cognitive reward

offered to them by their institutes which are an alarming issue and need proper attention. LIS

Professionals are among one of the key stakeholders who organize and disseminate human

knowledge effectively. So the competent authorities will have to evaluate thoroughly their work

load, nature of work and supervisory responsibilities. They should grant cognitive rewards to LIS

Professionals to deliver maximum benefits and achieve institutional objectives.

The findings of this study have pointed out some salient issues in the field of librarianship. It is

essential for competent authorities to meet employees’ demand, to further strengthen LIS

Professionals’ motivation, satisfaction and job commitment to maximize turnover.

Recommendations

Additional space was given in the questionnaire which asked the respondents to provide

foresight recommendations that could improve their levels of job satisfaction. Following are the

major recommendations arise from the study:

1. Competent authorities should concentrate to improve LIS Professionals’ service structure

and pay scales.

2. Advance training should be given to LIS Professionals to cope with the requirements of

users in the digital age.

3. University authorities should fill the vacant positions quickly to reduce the work load on

working librarian.

4. Competent authorities should acknowledge and reward LIS Professionals’ employee for

good performance.

5. Allow more supervisory autonomy to LIS Professionals for initiative tasks.

10

6. Opportunities should be given to improve their professional qualification.

7. A uniform policy should also be implemented for LIS Professionals in terms of job

satisfaction, scales and other benefits like teaching staff in universities.

Conclusion

In todays’ competitive knowledge based working environment. LIS Professionals mainly

contribute to the educational and research activities of its parent institute in the context to

achieve institutional goals by promoting higher education and research program.

This study shows that Librarians serving in public sector universities were not satisfied with their

nature of work, supervisory responsibilities, benefits and rewards. The Higher Education

Commission, University authorities and other autonomous bodies should play their role in

revising the services structure of LIS Professionals.

Furthermore, the study reveals that no attention has been given to improve their professional

skills and academic qualification. It is a serious issue and need special concentration.

The study has some limitations. First, it required a great endeavor to collect responses from

library professionals as majority of them did not response through online questionnaire.

Second, the study is correlated and as such we can’t adopt any causal relationship between job

satisfaction, organizational commitment, supervision and benefits. There is a need for further

research to focus on institution/organizations, as well as on individuals to examine whether

several organizational structures inspire or forbid job satisfaction.

Finally, the sample used for this study is LIS Professionals serving in public sector universities

of Khyber Pakhtunkhwa, so one can’t generalize finding of this study on public and special

libraries, which vary in many aspects from academic libraries. Further studies need to be

conducted to compare the job satisfaction among librarians working in public and private sector

universities at Pakistan.

11

References

Chaudhary, M. Y. (2000). Continuing professional education of librarians working in the

university libraries of Pakistan and Azad Jammu and Kashmir. INSPEL 35(1), pp. 67-73.

Farley, T., Broady-Preston, J., & Hayward, T. (1998). Academic libraries, people and change: a

case study of the 1990s. OCLC Systems & Services, 14(4), 151-164.

Hart, G. (2010). Job Satisfaction in a South African Academic Library in Transition. The Journal

of Academic Librarianship, 36(1), 53-62.

Horenstein, B. (1993). Job satisfaction of academic librarians: An examination of the

relationships between satisfaction, faculty status, and participation. College & Research

Libraries, 54(3), 255-269.

Kaya, E. (1995). Job satisfaction of the librarians in the developing countries. Paper presented at

the 61st IFLA General Conference.

Lim, S. (2007). Library informational technology workers: Their sense of belonging, role, job

autonomy and job satisfaction. The Journal of Academic Librarianship, 33(4), 492-500.

Line, M. B., & Kinnell, M. (1993). Human resource management in library and information

services. Annual Review of Information Science and Technology, 28, 317-359.

Murray, R. A. (1999). Job satisfaction of professional and paraprofessional library staff at the

University of North Carolina at Chapel Hill. University of North Carolina at Chapel Hill.

Plate, K. H., & Stone, E. W. (1974). Factors affecting librarians' job satisfaction: a report of two

studies. The Library Quarterly, 97-110.

Qutab, S., & Shafique, F. (2011). Job Descriptions of Government Librarians in Pakistan.

Library Philosophy and Practice Retrieved from

http://digitalcommons.unl.edu/libphilprac/621/

Sierpe, E. (1999). Job Satisfaction among Librarians in English-Language Universities in

Quebec. Library & Information Science Research, 21(4), 479-499. doi:

http://dx.doi.org/10.1016/S0740-8188(99)00025-0

St Lifer, E. (1994). Career Survey, Pt. 2: Job Satisfaction; Are You Happy in Your Job? LJ's

Exclusive Report. Library Journal, 119(18), 44-49.

Tella, A., Ayeni, C., & Popoola, S. (2007). Work motivation, job satisfaction, and organisational

commitment of library personnel in academic and research libraries in Oyo State,

Nigeria. Library Philosophy and Practice, 9(2), 13.

Togia, A., Koustelios, A., & Tsigilis, N. (2004). Job satisfaction among Greek academic

librarians. Library & Information Science Research, 26(3), 373-383.

Tysick, C., & Babb, N. (2006). Perspectives on… Writing support for junior faculty librarians: A

case study. The Journal of Academic Librarianship, 32(1), 94-100.

Velho Lopes, R. R. (1992). Reference services in developing countries. Information

development, 8(1), 35-40.

Warraich, N. F., & Ameen, K. (2011). Employability skills of LIS graduates in Pakistan: needs

and expectations. Library Management, 32(3), 209-224.

	Job Satisfaction among Librarians in the Universities of Khyber Pakhtunkhwa, Pakistan: A Survey
	

	Microsoft Word - 327343-text.native.1360646646.docx

