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

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

Fall 12-13-2015

Investigating the factors affecting the level of job
satisfaction among the librarians at central library of
Islamic Azad University of District 3
Mitra Ghiasi
Islamic Azad University, Babol Branch, mighiasi@gmail.com

Safie Tahmasebi Limoni
Islamic Azad University, Babol Branch

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

Part of the Library and Information Science Commons

Ghiasi, Mitra and Tahmasebi Limoni, Safie, "Investigating the factors affecting the level of job satisfaction among the librarians at
central library of Islamic Azad University of District 3" (2015). Library Philosophy and Practice (e-journal). 1350.
http://digitalcommons.unl.edu/libphilprac/1350

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1350&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1350&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libraries?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1350&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1350&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1350&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac/1350?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1350&utm_medium=PDF&utm_campaign=PDFCoverPages

1

Investigating the factors affecting the level of job satisfaction among the librarians at

central library of Islamic Azad University of District 3

SAFIYEH TAHMASEBI LIMOONI 1*,MITRA GHIASI2

1,: Department of Knowledge and Information Science, Babol Branch, Islamic Azad

University, Babol, Iran. Sa.tahmasebi2@gmail.com

2. Department of Knowledge and Information Science, Babol Branch, Islamic Azad

University, Babol, Iran. mighiasi@gmail.com

*Author for Correspondence : Sa.tahmasebi2@gmail.com

ABSTRACT

This research aims at investigating the level of job satisfaction in librarians working at

libraries of Islamic Azad University in District 3. The research has analytical-survey method

and the questionnaire and statistical sample consist of 40 librarians at target libraries. To

conduct this research, a model is first designed for evaluating the job satisfaction in librarians

in the form of 6 dimensions and 31 variables and their job satisfaction is designed based on

the model and calculated by considering the scores of 31 variables. Based on the findings, the

librarians' job satisfaction at Islamic Azad University is in a proper status. In the field of

dimensions of job satisfaction, the satisfaction with dimensions of material and welfare

facilities, educational facilities and job promotion, job security and manager's behavior is

above the average, and the interactions and social status of job is lower than the average.

Furthermore, there is a significant correlation between the librarians' demographic

characteristics and job satisfaction. The results also indicate the relative satisfaction with

most of the job variables in librarians as well as the need for officials' attention to

improvement of working conditions in young people at studied university libraries.

Keywords: Job satisfaction, librarians, university libraries, Islamic Azad University

Introduction

According to most of the experts, the job satisfaction is one of the most challenging

organizational concepts and the basis for most of the management policies to increase the

productivity and efficiency of organization (Houman, 2002: preface) and is among the issues

which have been investigated in different organizations since the 1920s. It is essential to

investigate this issue in libraries (as one of the most dynamic and active organizations of

community), where are directly affected by the staff in implementation of service programs.

Due to the close relationship, which is supposed to be between the job satisfaction and quality

of library service, the librarians have decided to review and determine the factors associated

with job satisfaction.

mailto:mighiasi@gmail.com

2

Job satisfaction and its dimensions

According to most of the experts, among all concepts which are studied by

organizational behavior and management experts and organizational and industrial

psychologists in organizational status, the job satisfaction is the most important research

areas. Therefore, numerous and sometimes conflicting views and conceptualization have been

created and developed about it. According to Nagy (1996), the definitions of job satisfaction

can be explained on the basis of three pillars:

1. One of the first definitions of job satisfaction is provided by Herzberg et al in 1959.

According to Herzberg, the job satisfaction has two separate dimensions. One of these

dimensions is known as the health factor which contains the environmental features of

job and the external aspects such as the supervision, rights, the inter-personal

relations, and the working circumstances and conditions. The second dimension is

known as the motivating factors which are in fact the factors depending on the

functions, job content and its internal aspects and contain the aspects such as paying

attention to development, responsibility and growth. Therefore, Herzberg believes that

the job satisfaction cannot be studied as the opposite poles of a single and bipolar

continuum which has a neutral spot (neither satisfaction nor dissatisfaction) in its

center.

2. The second common concept of job satisfaction is only one-dimensional, but it covers

the response to these two questions: a) To what extent are you satisfied with your job

now? and b) To what extent do you want the satisfaction with your job? According to

most of the experts, the difference between what a person has and what he is currently

looking for can be an index of job satisfaction. In fact, according to most of the

researchers such as Porter (1976: 5), Lofquist and Dawis and Holland (1985: 98), this

difference makes up the main concept of job satisfaction. Finally, most of the

conceptualization and definitions of job satisfaction include a type of evaluation

process. For instance, Locke (1976: 77) has considered the job satisfaction as a

pleasant and positive emotional state which is resulted from the individual job

evaluation or experience.

This concept can also be found in Robbins's theory (1994). He believes that the job

satisfaction is the difference between the number of rewards a person receives or the amount

of reward which he thinks that he should receive. A person, who has high level of job

satisfaction, has a positive feedback about his job, but the one with a lack of job satisfaction

has a negative feedback.

Research methodology

The survey is utilized in this research in order to collect the information about

determination of factors affecting the employees' job satisfaction in central library of Islamic

Azad University in District 3 and a case study of forty 20-35-year-old librarians is considered

for this study and they are considered as the statistical population based on the purposive

sampling technique. It is worth noting that the questionnaire is the data collection tool in this

research. The first part of questionnaire, which is about the respondents' personal

information, includes the questions about their age, gender, field of study, the educational

3

level, the workplace, and type of employment. The second part of questionnaire consists of

the questions about the components of dependent variable (job satisfaction). The respondents

are asked to respond to each question according to Likert Scale. The higher scores indicate

the respondents' agreement with each question. Furthermore, both content and construct

validity are utilized for measurement and also the Cronbach's alpha for calculating the

reliability. The research results are also extracted by SPSS statistical software at both

descriptive and analytical levels. The one-dimensional tables are utilized to describe the

research findings and the parametric statistical tests (one-sample t test, Friedman test,

ANOVA) are used to analyze data due to the data normality and finally the confirmatory

factor analysis through LISREL software is utilized for all latent factors of research variables

in order to create an appropriate and acceptable measurement model.

Research findings

According to what is completely receivable according to the results of describing the

individual features of community, 100% of 40 studied subjects did not responded to

questionnaires. 37.5% were male and 62.5% women; in terms of educational level, most of

them had the bachelor degree (65%) and then master degree (22.5%). Most of them were

aged from 30 to 39 Year (32.5%). A majority of them or 60% were official employees and

the librarianship was their field of study (47.5). These results indicate that the studied

university libraries have educated, skilled and competent human resources. Therefore, it is

possible to see deep and significant development in these libraries by desired application of

job satisfaction components. Furthermore, the findings indicate that the overall mean of job

satisfaction at target libraries is desired and above 3. These results are consistent with the

research by Abbasi (Abbasi, 2010), but since the maximum job satisfaction score is

considered equal to 5, the studied libraries have still a long way to ideal situation.

Hypothesis test

1- A difference between the level of job satisfaction and demographic variables

(separated by gender, age, educational level, type of workplace, etc.) in studied

population

The contents in Table 1 indicate that there is a significant correlation between the

mean score of job satisfaction and different educational levels (P=0.001). The employees

with higher average of educational level have higher job satisfaction than employees with

low educational level; Furthermore, there is a significant correlation between the level of job

satisfaction in employees and their employment status (P=0.004) indicating that they have

stabilized employment situation as well as higher levels of job satisfaction. It should be noted

that there is no significant correlation between the level of job satisfaction in employees with

other studied variables such as the gender, field of study, organizational post, and workplace.

Table 1: Comparing the status of job satisfaction from the perspective of employee in terms

of demographic characteristics

Demographic Group Total Mean Type of Test Significance Test result

4

components test value value

Gender
Female 25 3.22

Independent

t
t= 1.670 0.103 Insignificant

Male 15 2.96

Field of study

Librarianship 18 3.17
Independent

t
t= 0.611 0.545 Insignificant

Non-

Librarianship
22 3.08

Workplace

Cataloging 13 3.16

One-way

ANOVA
F= 1.973 0.129 Insignificant

Reference 4 2.81

Loan 16 3.22

Information 1 2.94

Administrative 3 2.87

All sectors 3 3.10

Organizational

post

Director 11 3.03
Independent

t
t= 0.075 0.456 Insignificant

Employee 29 3.16

Age

20-25 years 6 2.20

One-way

ANOVA
F= 2.492 0.076 Insignificant

26-30 years 8 2.94

31-35 years 13 2.94

36-39 years 13 2.94

Different

educational

levels

Under

Diploma
1 3.12

One-way

ANOVA
F= 7.614 0.001 Significant

Diploma 2 3.09

Associate

Degree
1 2.15

Bachelor 26 3.14

Master 9 3.20

Ph.D. 1 2.98

Employment

status

Confirmed

official
24 3.09

One-way

ANOVA
F= 5.448 0.004 Significant

5

Experimental

official
6 3.03

Treaty 4 3.05

Contract 6 3.40

2- The correlation between the job satisfaction and material, health and welfare

facilities in the workplace

Pearson correlation tests are utilized to investigate this hypothesis. According to the

information of Table 2, the Pearson correlation coefficient is equal to 0.615. The correlation

coefficient equal to 0.615 indicates the positive correlation between two research variables. In

other words, there is a direct correlation between the librarians' levels of job satisfaction and

material, health and welfare facilities at libraries of studied universities. Furthermore, the

significance level of 0.000, which is lower than 0.05, indicates that there is a significant

correlation between two variables of job satisfaction and material, health and welfare

facilities in the workplace. Therefore, it can be concluded with probability of 99% that there

is a correlation between two variables, the job satisfaction and material, health and welfare

facilities in the workplace.

Table 2: Results of Pearson correlation test between the job satisfaction and material, health

and welfare facilities in the workplace

Variable Total
Pearson

correlation
Significance level

Job satisfaction and material, health and welfare

facilities in the workplace
40 0.615 0.000

3- The correlation between the job satisfaction and educational facilities, job

promotion, and required conditions for expression

Pearson correlation coefficient test is utilized to investigate the correlation between the

job satisfaction and educational facilities, job promotion and required conditions for

expression regarding the normal variables. The results are displayed in Table 3. As shown,

the correlation coefficient between the job satisfaction and educational facilities, job

promotion and required conditions for expression is equal to 0.699 in statistical sample and

the significance level is equal to 0.000, and the hypothesis of existed correlation can be

accepted with confidence of 95%. In other words, there is a significant direct correlation

between the job satisfaction and educational facilities, job promotion and required conditions

for expression. In general, the third research hypothesis is confirmed.

6

Table 3: Results of Pearson correlation test between the job satisfaction and educational

facilities, job promotion, and required conditions for expression

Variable Total
Pearson

correlation
Significance level

Job satisfaction and educational facilities, job promotion

and required conditions for expression
40 0.699 0.000

4- The correlation between the level of job satisfaction and management policies

Pearson correlation coefficient test is utilized to investigate the correlation between the

level of job satisfaction and management policies. The results are displayed in Table 4. As

shown, the correlation coefficient between the job satisfaction and management policies is

equal to 0.741 in statistical sample and the significance level equal to 0.000, and the

hypothesis of existed correlation can be accepted with confidence of 95%. In other words,

there is a significant direct correlation between the job satisfaction and management policies.

In general, the fourth research hypothesis is confirmed.

Table 4: Results of Pearson correlation test between the job satisfaction and management

policies

Variable Total
Pearson

correlation

Significance

level

Job satisfaction and management policies 40 0.741 0.000

5- The correlation between the level of job satisfaction and human relations in the

workplace

The results of Table 5 indicate that the correlation coefficient between the job satisfaction

and human relations in the workplace is equal to 0.457 in statistical sample and the

significance level equal to 0.003, and the hypothesis of existed correlation can be accepted

with confidence of 95%. In other words, there is a significant direct correlation between the

job satisfaction and human relations in the workplace. In general, the fifth research

hypothesis is confirmed.

Table 5: Results of Pearson correlation test between the job satisfaction and human relations

in the workplace

Variable Total
Pearson

correlation

Significance

level

Job satisfaction and human relations in the

workplace
40 0.457 0.003

7

6- The correlation between the level of job satisfaction and job security component

Pearson correlation coefficient test is utilized to investigate the correlation between the

level of job satisfaction and job security according to the data normality. The results are

displayed in Table 6. As shown, the correlation coefficient between the job satisfaction and

job security is equal to 0.756 in statistical sample and the significance level equal to 0.000,

and the hypothesis of existed correlation can be accepted with confidence of 95%. In other

words, there is a significant direct correlation between the job satisfaction and job security. In

general, the sixth research hypothesis is confirmed.

Table 6: Results of Pearson correlation test between the job satisfaction and job security

Variable Total
Pearson

correlation

Significance

level

Job satisfaction and job security 40 0.756 0.000

7- The correlation between the level of job satisfaction and social status of job

Pearson correlation coefficient test is utilized to investigate the correlation between the

level of job satisfaction and social status of job according to the data normality. The results

are displayed in Table 7. As shown, the correlation coefficient between the job satisfaction

and social status of job is equal to 0.822 in statistical sample and the significance level equal

to 0.000, and the hypothesis of existed correlation can be accepted with confidence of 95%.

In other words, there is a significant direct correlation between the job satisfaction and social

status of job. In general, the seventh research hypothesis is confirmed.

Table 7: Results of Pearson correlation test between the job satisfaction and social status of

job

Variable Total
Pearson

correlation

Significance

level

Job satisfaction and social status of job 40 0.822 0.000

Given the theoretical basic principles and background for identifying and exploring

the factors influencing the job satisfaction variable in libraries of Islamic Azad University in

District 3, a conceptual model of research is drawn in Figure 1 and its accuracy tested

through the structural equations in LISREL:

8

Figure 1: Theoretical model for improvement of job satisfaction in central libraries of Islamic

Azad University in District 3

In theoretical model, six components (material, health and welfare facilities at work,

educational facilities, job promotion, and conditions for expression, the management policies,

9

and the quality of human relations in the workplace, job security and social status of job) are

considered as the explicit variables, and the job satisfaction as the tacit variable.

The structural equations method is one of the modern methods for investigating the

causal relations between the variables. The LISREL 8.8 software is utilized in this research to

analyze the structural equations of proposed model. The following figures show the t-values

and standard estimation of structural equations model for conceptual model of research

(Figure 2)

Figure 2: Investigating the causal relationship between main research variables (Standard

estimation values)

This model provides the standardized regression coefficients of factor loading for

each variable influencing the job satisfaction and we can clarify the impact of explicit

variables on the tacit variables according to them. The more the coefficients of factor

loadings, the more impact of job satisfaction variable; the job security, social status of job,

and material, welfare and health facilities have the highest impact on the job satisfaction

respectively and the human relations has the lowest impact on the job satisfaction.

10

Figure 3: Investigating the causal relationship between the main variables of research

(significant numbers)

The values of t statistic in significant test present the impact of each variable on the

job satisfaction. The t-values higher than 2 indicate the significant regression coefficients;

and the coefficients with t-values lower than 2 indicate that the regression coefficients are

insignificant. According to the figure, all variables except for the human relations variable

have significant effects on the job satisfaction.

1. Research results

According to the obtained results of descriptive and analytical findings, it can be

concluded that among the dimensions and components of job satisfaction in surveyed

libraries, the highest mean of satisfaction belongs to the material, welfare and health facilities

of workplace, and educational facilities, job promotion, and proper conditions for expression

with the mean of 3.43. The satisfaction with material, welfare and health facilities of

workplace indicates the attention of libraries to material facilities such as the physical

conditions of workplace (lighting, ventilation, health facilities, etc.), the rate of salary and job

benefits and welfare facilities (such as the transportation service and child care, etc.). Since

the obtained mean in this dimension is different until the ideal situation, the officials should

pay more serious attention to improve the material and welfare facilities. It should be noted

based on the research findings that the librarians' satisfaction in libraries of Islamic Azad

University of District 3 with their job welfare and material facilities is more than other the

other dimensions. Therefore, the officials' attention to material and welfare conditions of job

in academic libraries will certainly increase the job satisfaction in librarians and since the

principal improvement of material facilities in terms of spiritual conditions of workplaces is

much easier, it can be hoped that the authorities' attention to material conditions of job will

significantly increase the librarians' satisfaction at academic libraries.

Investigating the librarians' job satisfaction in terms of educational facilities, job

promotion and conditions for expression, etc indicates that the mean of this dimension is

equal to 3.43 and above average (3). The careful consideration of variables associated with

11

this dimension indicates that the attention to the variables such as the compliance of job with

expertise, organizational promotion, existence of creativity, participation in professional

conferences, proud to librarianship job, and the in-service education are among the cases

which should be more taken into account. According to another important issue in this regard,

the employees consider the organizational climate desirable and elegant when there is the

possibility of personal growth and development in them. The more there is the possibility of

invention and use of personal skills for librarians, the more they are willing to work. The

existence of opportunities for job growth and advancement in librarians such as the in-service

education, the training workshops, the opportunity to participate in professional conferences,

organizational promotion, etc are among the factors affecting the job satisfaction and self-

actualization in individuals. In short, the special and work-related education as an important

and complementary factor along with the scientific and academic knowledge for librarians'

work efficiency on the one hand, and the possibility of job promotion on the other hand

provide the more favorable conditions for self-actualization (Ashrafi-Rizi, 2003: 61).

Investigating the job satisfaction in terms of management policies of library indicates that

the satisfaction with this dimension with the mean of 3.17 is above the average rate (3). Each

variable of this dimension, namely, the manager's fair behavior, the participation in decision

making, creating the dependency on organizational objectives, ensuring the fairness and non-

discrimination, and encouraging to continue the work all have the mean of above average

indicating the librarians' relative satisfaction with library management policy dimension. It

seems that the managers have relatively fair behavior in libraries of Islamic Azad University

in District 3 compared to the librarians who have the lower power of decision making in

managerial issues, and thus they involve them in management issues and encourage

continuing the work and dependence on the organizational goals. The research results by

Dorrimanesh (1995: 1) in special libraries of Tehran City also indicate the librarians'

satisfaction with manager's communication with staff. The satisfaction with library

management at studied Islamic Azad Universities is a promising point which can have the

reinforcing impact on other job variables, as the findings of research by Burd (2003: 10) also

reflects the fact that the librarians, who work in organizations with participative management

and communication based on the humility and trust, are more satisfied with their jobs.

Moreover, several studies conducted by researchers such as Porter (1994: 1) and Lekie &

Brett (1997: 31-43) also emphasize on a positive correlation between the librarians' job

satisfaction and participation in managerial decision-making. Moreover, Abbasi (2000: 1) has

focused on a strong correlation between the librarians' job satisfaction and performance of

library management. The accurate investigation of findings about the management policy

indicates that the more-than-average satisfaction in librarians, who work in libraries of

Islamic Azad University of District 3 with policies and behavior of library management is

inconsistent with the results of research by Hariri (2002: 72) in libraries of state universities

in provincial capitals of Iran, as Hariri found that the satisfaction with management behavior

was lower than the average. According to the logical explanation for this difference, the

managers in libraries of Islamic Azad universities are probably more dependent on the

librarianship and may work in libraries as the librarians for a long time compared to the

libraries at state universities of provincial capitals, while the people may work in library

management with the completely irrelevant expertise and without any knowledge of working

12

environment and librarians' working conditions in libraries of state universities. It should be

noted that the satisfaction with management behavior is reported low in some studies

conducted in university libraries abroad. For instance, the research by Nkereuwem (1992:

253) in academic libraries of Nigeria points out that the librarians have expressed the most

dissatisfaction with the management.

In terms of job security and stability, the librarians' job satisfaction with the mean of 3.31

is above the average despite being far from the ideal status. The exact consideration of raised

variables in this dimension (job security, job future, and employment status stability)

indicates that the librarians have the sense of stability and safety in their jobs and their

satisfaction with future facilities is above average in academic universities. Since it is

impossible to provide the realistic desired service without the sense of stability and security,

the library management particularly the libraries of Islamic Azad universities in District 3

should pay attention to the measures to improve the working conditions for job stability. The

findings of this study are inconsistent with the research by Hariri and Ashrafi-Rizi in this

regard perhaps because the employees have less sense of security and stability in their jobs in

state libraries. However, they are consistent with the research by Mohammadzadeh (2000: 1)

who believes that the more the people have hope and confidence in their job future, the more

their job satisfaction will be increased.

In contrast, the lowest mean belongs to the human relations in the workplace (2.44) as

well as the social status of librarianship (2.95). The relationship with clients is a variable

which is considered as the more satisfactory aspect of librarianship (Hariri, 2002: 72).

However, according to this study and in this dimension, the librarians in academic libraries

have expressed less satisfied with the work partnership and friendly relations with colleagues

in addition to the interactions with clients. These findings indicate that mutual relationship

has been undesirable in studied population, and the inappropriate organizational environment

and the lack of calmness due to the environmental tension challenge the librarians not to use

their potential for providing better and further service for clients. The findings of this

research are consistent with the research by Siepre (2010: 479).

In terms of social status of librarianship, the mean job satisfaction in librarians (2.95)

indicates the lower satisfaction than the average (3). The high status in society based on the

profession and expertise is among the demands in each person and it is among the factors

which encourage people to maintain in that job (Bagheri, 1999: 1). The obtained results of

investigating the aspects of social status for librarianship indicate the less-than-average

librarians' satisfaction with this parameter in studied libraries, thus it can be certainly argued

that the social status of job is one of the most effective factors on the indiividual job

satisfaction. With respect to these findings, it is concluded that the librarianship has no

satisfactory work diversity in terms of nature from the perspective of librarians at academic

libraries; and according to the librarians, it is almost impossible to make independent

decision. The librarians' dissatisfaction with job valuation is the important point which should

be more investigated in this dimension. It seems that not only the librarianship has no

position and competence among the public, but also has no satisfactory value among the

librarians in terms of nature. This section of research findings should be more investigated

than other findings. To have no belief in job value for employees has adverse psychological

effects in addition to the impact on all aspects of providing the professional service and also

13

can create the sense of dissatisfaction with job, reduce the motivation for job continuation

and professional development. The old discussion of unfair situation of librarianship is

highlighted in the field of librarians' job satisfaction. It is undeniable that in if employees

believe in the value of jobs, it is expected that different unsatisfactory factors have less

destructive effects, and the job will lead to the workers' internal satisfaction in terms of

nature, but if the job has no value among its employees, it will lead to the manifested

negative effects of material and spiritual shortages of workplace. In short, according to this

section of findings, the librarianship has no sufficient diversity, dynamism and value and

cannot lead to the intellectual development and the use of abilities from the perspective of

librarians at academic libraries of Islamic Azad University of District 3. These findings are

the worrying signs which attract the library authorities' attention to make decisions and take

effective measures and strategies to introduce the substantive value of this field in different

educational centers. The results of this research are consistent with the research by Kaya

(2010: 68).

References

1. Abbasi, Zohreh (2000). A survey on the job satisfaction in librarians at Ferdowsi

University of Mashhad and its effective factors. Quarterly Journal of Library and

Information Sciences, 3 (4), 22 (1).

2. Ashrafi-Rizi, Hassan (2003). A survey of job satisfaction in librarians working in

public libraries of Isfahan province. Journal of Information Research and Public

Libraries, Nos. 50-51, pp. 61-75.

3. Bagheri, Fatemeh (1999). A survey on the level of job satisfaction in librarians of

academic and professional librarians (state) in Karaj city. Master's thesis on Library

and Information Science, Faculty of Psychology and Educational Sciences, University

of Tehran.

4. Burd, Barbara (2003). Work Values of Academic Librarians: Exploring the

Relationship between Values, Job Satisfaction, Commitment and Intent to Leave.

Conference Proceedings of the 11th CRL National Conference held in Charlotte,

North Carolina. Conducted by ACRLApril 10–13.

5. Dorrimanesh, Mahnaz (1996). Investigating the level of job satisfaction in librarians

working in specialized libraries of Tehran City. Master's thesis on Library and

Information Sciences, University of Tehran, Tehran.

6. Hariri, Najla (2002). Comparison of job satisfaction in librarians working in central

libraries of Islamic Azad University with other universities. Quarterly Journal of

Book, 13 (4): 72-91.

7. Hariri, Najla; and Ashrafi-Rizi Hassan (2009). A survey of job satisfaction in

librarians in public libraries affiliated to the public library institute in provincial

centers. Library and Information Sciences, Vol. 12, No. 1, Serial No. 45.

8. Houman, Heidar-Ali (2002). Preparation and standardization of job satisfaction

measurement scale. Center for Public Management Education, Tehran.

14

9. Kaya, Ebru (2010). Librarians' job satisfaction in developing countries. Translated by

Asadollah Azad. Selected articles on IFLA. (Turkey: 2-21 August), National Library,

Tehran.

10. Locke. E.A. (1976). The nature & causes of Job satisfaction. In M.D. Dunnette (Ed).

Handbook of industrial & organizational psychology. Chicago: and Mcnally.

11. Lekie, Gloria J. and Brett, Jim (1997). Job satisfaction of Canadian university

librarians: A national survey. College and Research Libraries, 58(1), 31-43.

12. Lofquist, L. H., & Dawis, R. V. (1969). Adjustment to work: A psychological view of

man’s problems in a work-oriented society. New York: Appleton-Century-Crofts.

13. Mohammadzadeh, Farid (1999). A survey on the job satisfaction in human resources

working in libraries affiliated to Tehran, Shahid Beheshti and Iran Universities of

Medical Sciences. Master's thesis on Medical Library and Information Sciences, Iran

University of Medical Sciences, Tehran.

14. Nagy, M. S. (1996). What to do when you are dissatisfied with job satisfaction scales:

A better way to measure job satisfaction. Technical Affairs Section. Radford

University.

15. Nkereuwem, Edet E. (1992). The correlation between job satisfaction, job attitudes

and work behavior among the staff in academic libraries in Nigeria. Information

Services and Use, 12(3), 253-261.

16. Porter. LW. (1976). A study of perceived need satisfaction in bottom & middle

management jobs. Journal psychology. 82. 591-98.

17. Porter. LW. (1994). Study of perceived need satisfaction in bottom & middle

management jobs. Journal of Applied psychology, 45, 1-10.

18. Robbins, Stephens, P. (2003), Golden key of human resource management, translated

by Gholam-Hossein Khanghaei, Modiriat-e Farda publications, First edition, Tehran.

19. Siepre, E. (2010). Job satisfaction among librarians in English-language

universities in Quebec. LIS Research, 21(4), 479-499.

20. Ziapour, Arash (2013). A survey on the job satisfaction and the relevant factors

among the nurses working in hospitals of Kermanshah City in 2012. Quarterly Journal

of Medical Sciences and Rehabilitation, Mashhad. 2 (2): 27-34.

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	Fall 12-13-2015

	Investigating the factors affecting the level of job satisfaction among the librarians at central library of Islamic Azad University of District 3
	Mitra Ghiasi
	Safie Tahmasebi Limoni

	tmp.1450025525.pdf.Nybyu

