The Study on Relationship between Job Satisfaction and Life Satisfaction of Bangladeshi Migrant Workers in South Korea

한국의 방글라데시 이주 노동자의 직업만족도와 삶만족도 사이의 관계에 대한 연구

모스타피져 라만·강버들*·박종운 (부경대학교)

Abstract

2012년 통계청 자료에 의하면 한국에 체류하는 외국인은 약 160만명이고, 그 중 방글라데시 노동자는 약 4.7%(한국고용정보원, EPS, 2012)라고 한다. 본 논문의 연구를 위하여 김해(100명), 마산(60명), 인천(40명)에 거주하고 있는 방글라데시 이주 노동자 약 200명에 대하여 설문조사를 실시하였다. 이연구의 목적은 그들의 직업만족도와 삶의 만족도 사이에는 어떤 관련성이 있는지, 그들의 한국에서의 삶의 만족도를 높이기 위한 방안은 무엇인지에 대하여 알아보고자 하는 것이다. 연구 결과 직업 만족도의 α 값은 0.71, 삶의 만족도에 대한 α 값은 0.72 이었다. 직업만족도에 대한 설문은 Paul E. Spector(1985)가 고안한 것을 사용하였으며, 삶의 만족도에 대한 설문은 Thomas M. Krapu외 4인이 연구한 것을 사용하였다. 연구 결과 방글라데시 이주 노동자의 직업만족도와 삶의 만족도 사이에는 강한 관련성이 있으며, 그들이 느끼는 삶의 만족도는 매우 낮았다. 이를 높이기 위해서는 정부와 시민단체들의 적극적인 지원이 필요하다고 분석되었다.

Key words: Job satisfaction, Life satisfaction, Bangladeshi migrant workers

I. Introduction

economic With the and technological development in the society, people place more importance on the quality of life than before. Nowadays, people emphasize only not work environment, but also non-work-related life. Therefore, understanding employees' life satisfaction is becoming more important. A Pan EU study (European Commission, 2006) found that when people are satisfied with their jobs, they are satisfied with their non-work-related life and become happier. Developed countries are paying much attention to understand citizens' life satisfaction (Lian, 2008).

Why does one become a migrant worker? A simplest answer based on conventional wisdom will be that economic concerns or aspirations for a good life are primary reasons for decision to migrate. Literatures on economic aspects of migration, focusing mostly on remittance and investment of money earned overseas, are rich

[†] Corresponding author: 051-629-7844, badlle@hanmail.net

(IOM, 2002). Migration, globalization and human rights have emerged as central social, economic and political challenges reshaping the world at the turn of the century. The most immediate challenge facing with societies worldwide is the appalling rise in violence against migrants and the restrictive government measures that undermine the fundamental basic human rights of millions of migrants and their families.

According to UN estimates, over 190 million people are now living permanently or temporarily outside their countries of origin. One out of every 35 people worldwide is currently an international migrant. This vast number includes migrant workers and their families, refugees, asylum seekers and immigrants. However, this does not take into account those of irregular or undocumented status, for there are no reliable estimates.

These often universal migrants become "scapegoats," targeted for violence and excluded from legal protections in many places due to their immigration status or nationality. The increased designation of migrants as 'illegal' further aggravates the deprivation of rights entitled to everyone under international human rights law. Historically, little international attention, advocacy, and public education had been devoted to upholding the human rights and dignity of migrants other than refugees, despite the elaboration of international rights standards for migrants declarations in international conferences calling for cooperation towards the protection of migrants' rights. Thus, in 1994, international representatives of church, human rights, migrant and trade unions, inter-governmental agencies, and national grassroots civil society organizations came together establish the "International Migrants Rights Watch Committee," which was renamed Migrants

Rights International (MRI) in 2000.

This research aims at contributing to understanding studies on Bangladeshi migrant workers and looks into demographic profiles, and their job satisfaction and life satisfaction. This study specially seeks:

First, to understand the demographic profile of the Bangladeshi migrant workers in South Korea.

Second, to identify the correlation between job satisfaction and life satisfaction with the influence of demographic profiles.

Third, to provide a good scenario about the present situation of the Bangladeshi migrant workers in South Korea.

Finally, to highlight the key issues and help develop an understanding of service provision issues for Bangladeshi migrant workers in South Korea.

II. Literature review

One common research finding is that job satisfaction is correlated with life satisfaction (Rain, 1991). This correlation is reciprocal, which means that people who are satisfied with life tend to be satisfied with their job and people who are satisfied with their job tend to be satisfied with life. However, some research has found that job satisfaction is not significantly related to life satisfaction when other variables such as non-work satisfaction and core self-evaluations are taken into account (Rode, 2004).

Researches established the have relationship between job and life satisfaction being positive significant and (Pearson correlation coefficient ranging from 0.31 to 0.44) (De Cuyper & De Witte, 2006; Moser & Schuler, 2004; Rode, 2004)). Three perspectives are often suggested to explain the significant job-life satisfaction correlation (Rode, 2004). The first assumes that job and life satisfaction are the same construct, with job satisfaction serving as an underlying dimension of overall life satisfaction. The second approach assumes a more top-down approach in which life satisfaction influences job satisfaction, such that those who have a disposition to be satisfied in life also tend to find satisfaction on the job. A final approach assumes a more bottom-down approach in which common influences generate the relationship between the two variables. Thus this approach assumes that the significant relationship between life and job satisfaction is the result of spurious correlation.

Despite the number of approaches that have been introduced to explain why the relationship exists, research clearly distinguishing causality continued to elude researchers (Rode, 2004). In a study designed to specifically distinguish the crosssectional and longitudinal nature of the job-life satisfaction relationship, Judge and Watanabe (1993) supported the two constructs as reciprocal, with life satisfaction exerting a significantly stronger effect on job satisfaction. However, it has been suggested that future studies focus on exploring the role of individual and work factors (e.g., additional cognitive processes, workload, coreself -evaluations etc.) and explaining the causal nature of the job-life satisfaction relationship (Judge & Watanabe, 1993; Moser and Schuler, 2004, Rode, 2004).

III. Methodology

A quantitative research was carried out to investigate the participant's demographic characteristics, their job satisfaction and life satisfaction. A total of

200 Bangladeshi migrant workers in Korea (100 respondents from Gimhae, 40 from Incheon commercial area and 60 from Masan industrial area) were participated in this study through survey method.

1. Materials

Descriptive statistics (mean, standard deviation, minimum, maximum, skew, & kurtosis), reliability analysis, correlation and hierarchical regressions were applied to analyze the data using SPSS version 16. Most constructs/measures were of multiple items, which required the respondent to rate items on a scale. Reliability coefficients for all measures was checked and was very satisfactory (Cronbach alpha .70 and above). The social demographic variables such as age, hometown, marital status, religion, education, job category and duration of work were ascertained directly from the questionnaire.

In this research, job satisfaction was measured with the Job Satisfaction Survey (JSS) designed by Paul E. Spector(1985), University of South Florida. A total of 13 questionnaires were constructed for job satisfaction survey. This kind of measurement is to measure job satisfaction from human service employee. Overall, JSS presents evidence for the scale's reliability and constructs validity of specific applicability to human services. JSS uses a five-point Likert scale ranging from very dissatisfied (1) to very satisfied (5). The expected level of jobs satisfaction is 3.8.

On the other hand, Life Satisfaction Survey (LSS) which is designed by Krapu T. M., Meinke L., Kramer, L., Friedman, R., and Voda, J.(2006) was administered to measure life satisfaction. In this research, a total of 7 questionnaires were

constructed for life satisfaction survey. LSS contains a five point rating scale (never feel this way 1, rarely feel this way 2, sometimes feel this way 3, often feel this way 4 y, always feel this way 5).

2. Sampling procedure

Survey was conducted by the direct contact with the participants. It can be divided into the following three types:

Single industry based survey: This type survey was done to collect the same industry personnel response. At first, for this survey the industry information was collected.

Group based survey: Group survey was done mostly on Sunday, the off day basis. Some particular area was discovered first to know the mostly group formed participants.

Personal contact survey: This survey was done by personally contacted basis.

3. Analyses

The data were examined using descriptive <Table 1> Descriptive Statistics of Job Satisfaction

standard deviation, statistics (mean, maximum, skewness, and kurtosis). No significant missing data were found. Frequencies of the demographic variables were analyzed in the bar charts form. Then bivariate correlation analysis was done between the job satisfaction and life satisfaction to evaluate the correlation coefficients. Linear regressions were also used to determine the relation of job satisfaction with life satisfaction in controlling the demographic variables. Finally by controlling the age factor and education level separately, linear regression analysis is done to identify the effect of the age factor and the education level on the relationship of the job and life satisfaction.

IV. Results and Discussion

1. Descriptive statistics

Descriptive analysis was done for the 13 job satisfaction questionnaires (Table 1) and for the 7 life satisfaction questionnaires (Table 2).

(N=200)

	М	SD	Skewness		Kurtosis	
	IVI	SD	Statistic	Std. Error	Statistic	Std. Error
Payment of a fair amount for the work I do	4.14	.680	278	.172	464	.342
Chance for promotion on my job	3.52	.879	.521	.172	531	.342
Unsatisfaction with the benefits	3.06	.909	.580	.172	.681	.342
Recognition for job	4.50	.549	460	.172	909	.342
Sociable personality	4.66	.497	903	.172	601	.342
Benefits of organization	3.96	.762	.068	.172	-1.271	.342
Optimistic on job	4.70	.576	351	.172	6.884	.342
Self-respect of job	2.77	1.156	.864	.172	321	.342
Salary satisfaction	2.98	1.015	.342	.172	020	.342
Favor with supervisor	4.67	.586	-1.752	.172	2.754	.342
Eenjoyment for job	2.65	1.217	.728	.172	360	.342
Accordance with employment contracts	4.58	.719	-1.454	.172	.829	.342
Satisfaction for vacation	4.61	.538	938	.172	203	.342

<Table 2> Descriptive Statistics of Life Satisfaction

(N=200)

	M	SD	Skewness		Kurtosis	
	Statistic	Statistic	Statistic	Std. Error	Statistic	Std. Error
Passion and joy on lif	3.55	1.106	463	.172	513	.342
Dreams, hopes and aspirations	3.39	1.243	364	.172	853	.342
Optimistic person	2.64	1.108	.325	.172	574	.342
Positive thinnking	3.31	1.237	309	.172	859	.342
Humor, laughter, and playfulness	3.02	1.171	.217	.172	952	.342
Balance between career and persona	2.81	1.109	.427	.172	342	.342
Emotiona Ibalance	2.84	1.029	.298	.172	074	.342

2. Demographic analysis

To provide a better picture of the participants, demographical profile including age, hometown, marital status, education level, present job and religion were analyzed(Table 3).

<Table 3> Demographic analysis (N=200)

Demographic variables Category		Frequency	Percent	
	20-30 yrs	83	41.5	
Age	30-40 yrs	116	58.0	
	>40 yrs	1	.5	
	Dhaka	47	23.5	
	Rajshahi	28	14.0	
II	Chittagong	4	2.0	
Hometown	Barishal	39	19.5	
	Khulna	80	40.0	
	Sylhet	2	1.0	
Marital Single Status Married		76	38.0	
		124	62.0	
E1C	Elementary	8	4.0	
Education Level	High school	140	70.0	
Level	College	52	26.0	
	Manufacturing/pro	124	62.0	
Present Job	duction	59	29.5	
Status	Managerial post	17	8.5	
	Caretaker		0.5	
Religion	Islam	164	82.0	
Kengion	Hindu	36	18.0	

(1) Age

The age distribution showed that the most of the respondents were in the range of 30-40 years old (58%). Age limit is analyzed because the most of the job are 3D (Difficult, Dirty, Dangerous). Most

of the people are found adult and energetic to do the 3D jobs.

[Fig. 1] Age limit

(2) Hometown

The highest respondents were coming from the southern part of Bangladesh, Khulna division (40%). Hometown is derived from this research because there are some particular region is marked for highest remittance earning zone. In this research the region is found at Khulna.

[Fig. 2] Hometown of the respondents

(3) Marital Status

Married people (62%) were larger than single type of people. In this research it was focused whether the earned money is utilized by the family or not, that is, whether the family is dependent on the employee's earnings or other context. Most of the married people have 3D jobs without changing job status because most of the family is dependent on the earnings of the employee.

[Fig. 3] Marital Status of the respondent

(4) Education Level

Education level is analyzed because most of the workers are coming as a unskilled worker or semiskilled worker. So, education level is very much important to learn the skill as fast as possible. In this case the minimum education level is helping them to be a skilled labor very fast. And education level is also important to know the working conditions, wages, human rights etc..

[Fig. 4] Education Level

Education levels of the largest number of respondents were high school (70.0%), so most of the workers have basic education.

(5) Present Job Status

In term of present job status, the majority of the respondents (62%) were as production employee or manufacturer. Present job status is related with the experiences and the preferences of the employee. It is also related with the salary, the job types and the secure place. In some cases the job is difficult but the salary is very high, so the employees prefer this type of job for a little while. Also some people are doing same job year after year only for the experience.

[Fig. 5] Present Job Statuses

3. Reliability analysis

Cronbach's α is employed to test instrument reliability. Hair et al. (1998) indicated that "Cronbach's alpha is used to measure reliability that ranges from 0 to 1, with values of .60 to .70 deemed as the lower limit of acceptability." In this study, the α value of job satisfaction is 0.71, and life satisfaction is 0.72 respectively. All the values are higher than 0.7 and therefore are reasonably acceptable.

4. Correlation analysis

Previous research has been given the correlational

relationship between job satisfaction and life satisfaction is strong. (De Cuyper & De Witte, 2006; Moser & Schuler, 2004; Rode, 2004)). In this study the correlation between life satisfaction and job satisfaction was also significant at Pearson correlation coefficient .20 (p < .05).

5. Linear regression analysis

Hierarchical regression analysis showed that life satisfaction was predicted by job satisfaction under controlling for demographic variables. The relationship was significant between job satisfaction and life satisfaction at F value 1.96(11, p< .05)(Table 4).

<Table 4> Linear regression model of job satisfaction(JS) and life satisfaction(LS)

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		В	Std. Error	Beta		J
1	(Constant)	13.366	6.034		2.215	.029
	Marital	-1.609	1.145	162	-1.406	.163
	Manager	-2.472	1.502	159	-1.646	.103
	Caretaker	137	1.702	008	080	.936
	Dhaka	.759	1.082	.072	.702	.484
	Rajshahi	.626	1.315	.049	.476	.635
	Barishal	.351	1.426	.025	.246	.806
	Chittagong	-8.712	3.014	282	-2.890	.005**
	Sylhet	-2.023	4.719	038	429	.669
	Highest degree obtained	556	1.061	048	524	.602
	Age limit	121	1.083	013	112	.911
	JS Total	.196	.093	.193	2.108	.037*

a. Dependent Variable: LS Total

Constant value 13.366, R2 value .167 *p<.05, **p<.01

(1) Controlling higher education

Education is basic criteria to understand the working condition, worker job satisfaction and the variation of the life satisfaction. But in this

research there is no strong effect to the relation of job satisfaction and life satisfaction at F value 2.16 (10, p< .05)(Table 5).

<Table 5> Linear regression model for higher education

Coefficients^a

Model	Unstandardize	d Coefficients	Standardized Coefficients		Cia
Wodel	В	B Std. Error Beta		Ι ι	Sig.
(Constant)	12.339	5.688		2.169	.032
Marital	-1.611	1.141	162	-1.412	.161
Manager	-2.567	1.486	166	-1.728	.087
Caretaker	151	1.696	009	089	.929
Dhaka	.755	1.078	.072	.701	.485
Rajshahi	.573	1.307	.045	.438	.662
Barishal	.208	1.395	.015	.149	.882
Chittagong	-8.928	2.976	289	-3.000	.003**
Sylhet	-2.040	4.703	038	434	.665
Age limit	105	1.079	011	097	.923
JS Total	.194	.093	.191	2.095	.038*

a. Dependent Variable: LS Total

Constant value 12.33, R2 value .165 *p<.05, **p<.01

(2) Controlling age limit

Age also good criteria to assume the job satisfaction and life satisfaction relationship. But for the Bangladeshi migrants worker in Korea, there is no significant age effect at the relation of job satisfaction and life satisfaction at F value 2.40 (9, p< .05)(Table 6).

<Table 6> Linear regression model for age limit

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	+	Cia
		В	Std. Error	Beta	ı	Sig.
1	(Constant)	12.031	4.699		2.561	.012
	Marital	-1.552	.958	156	-1.619	.108
	Manager	-2.573	1.478	166	-1.741	.084
	Caretaker	172	1.674	010	103	.918
	Dhaka	.735	1.053	.070	.698	.487
	Rajshahi	.553	1.284	.044	.430	.668
	Barishal	.191	1.378	.014	.139	.890
	Chittagong	-8.950	2.954	290	-3.030	.003**
	Sylhet	-2.033	4.681	038	434	.665
	JS Total	.195	.092	.192	2.117	.036*

a. Dependent Variable: LS Total Constant value 12.03, R2 value .165 *p<.05, **p<.01

6. Discussion

Measures of comparatively emerging job satisfaction along with demographic information allows of the prediction of satisfaction or dissatisfaction in individual's life. Primarily due to demographic factors, we can have limited success to predict individuals who are happy in life. under controlling the demographic variables, there is a significant relationship between job satisfaction and life satisfaction. And it is clear in this study that when the foreign Bangladeshi migrant workers are happy with their own job, there is an influence of job satisfaction on life satisfaction. Hometown is always a factor to the relationship between the job satisfaction and life satisfaction. Age is influence no major effect on the relationship between job and life satisfaction, and education level also have no strong effect on this relationship.

V. CONCLUSION

The result of the present study suggests that relationships between job and life satisfaction of Bangladeshi migrant workers has strong relationship. The investigation established a strong dependency of the life satisfaction of the Bangladeshi migrant workers in South Korea on job satisfaction. The workers who have difficulties in their own job have some difficulties in their daily life satisfaction. Finally, the findings also indicate that job satisfaction positively affects life satisfaction whether demographic variables are settled down or not. Most of the Bangladeshi migrant workers in South Korea is not highly educated. Their view on life satisfaction perspective is very narrow. Many of the people are illegal also. So they have littlt concern with their life satisfaction phenomena. But this situation have been changing and in near future life satisfaction of the migrant Bangladeshi people in South Korea would be a nice research topic as the International Organization for Migration UNDP) has been increasing concern with the migrant worker life satisfaction with the involvement of the targeted country. Large extent of sampling is necessary for future research because the sample size is very much limited in this study.

Reference

- BMET(2011). Bureau of Manpower, Employment and Training, Ministry of expatriates, welfare and overseas employment, Govt, of the people's republic of Bangladesh.
 - http://www.bmet.org.bd/BMET/index.[Access: 10th January, 2011]
- De Cuyper, N. & De Witte, H.(2006). Autonomy and workload among temporary workers: Their effects on job satisfaction, organizational commitment, life satisfaction, and self rated performance, International Journal of Stress Management, 13, 441~459.
- Diener, Ed, Emmons · Robert A. · Larsen, Randy J. & Griffin, Sharon,(1985). The Satisfaction with Life Scale, Journal of Personality Assessment, 49(1), 71~75.
- European Commission,(2006), "Job Satisfaction Key to Happiness, EU Study Reveals" http://ec.europa.eu/research/headlines/news/article 06 08 09 en.htm
- Hair, J. F. Tatham, R. L. Anderson, R. E. & Black, W.(1998). Multivariate Data Analysis (5th ed.), Prentice Hall.
- IOM,(2002). International Organization for Migration, Recruitment and replacement of Bangladeshi migrant workers an evaluation of the process, United Nations Development Program, Dhaka.
- Judge, T. A. & Watanabe, S.(1993). Another look at the job satisfaction life satisfaction relationship, Journal of Applied Psychology, 78, 939~948.
- KDS, "Korean Diasporas Statistics". Overseas Korean Foundation, Korea Immigration Bureau, June, 2008. http://www.immigration.go.kr/indeximmeng.html. [Access: 10th January, 2011]
- Krapu T. M. Meinke L. Kramer, L. Friedman, R. and Voda, J.(2006). The life satisfaction survey (LSS): Development of the instrument, Proceedings of the fourth International Coach Federation Coaching Research symposium, Lexington, KY:

- Internationl Coach Federation.
- KSO,(2006). Korean Statistics Office.
 - http://kostat.go.kr/eng/.[Access:5th February, 2011]
- Lian, J. W.(2008). Job stress, job satisfaction and life satisfaction between managerial and technical is personnel, Department of Information Management, National Central University, Taiwan.
- Locke, E. A.(1976). The nature and causes of job satisfaction. In Dunnette, M.D. (ed.), Handbook of Industrial and Organizational Psychology, Chicago: Rand McNally.
- MOFA,(2011). Ministry of Foreign Affairs, Govt. of the people's republic of Bangladesh.
- Moser, K. & Schuler, H.(2004). Is involvement a suppressor of the job satisfaction life satisfaction relationship? Journal of Applied Social Psychology, 34, 2377~2388.
- Mount, M. · Ilies, R. & Johnson, E.(2006). Relationship of personality traits and counterproductive work behaviors: The mediating effects of job satisfaction, Personnel Psychology, 59, 591~622.
- MRI, (2000). Migrants Rights International, http://www.migrantwatch.org/.[Access: 23rd March, 2011]
- Noviantro, T & Jheng, J. C.(2010). The job satisfaction and life satisfaction relationship of Indonesian women migrant workers in Taiwan, Master's Thesis, Institute of Human Resource Mangement, NCU, Taiwan.
- Rain, J. S. Lane, I. M. & Steiner, D. D.(1991) A current look at the job satisfaction/life satisfaction relationship: Review and future considerations, Human Relations, 44, 287~307.
- Rode, J. C.(2004). Job satisfaction and life satisfaction revisited: A longitudinal test of an integrated model, Human Relations, 57, 1205~1230.
- Wikipedia, http://en.wikipedia.org/wiki/igrant
- worker. [Access: 23 February, 2011]

• 논문접수일 : 2014년 03월 05일

• 심사완료일 : 1차 - 2014년 04월 08일

● 게재확정일 : 2014년 04월 09일