Human Resources for Health© The Author(s). 2017
10.1186/s12960-017-0204-5

Research

Predictors of job satisfaction among nurses working in Ethiopian public hospitals, 2014: institution-based cross-sectional study

Ayele Semachew1 , Tefera Belachew2 , Temamen Tesfaye3 and Yohannes Mehretie Adinew4
(1)School of Nursing, College of Medicine and Health Sciences, Bahir Dar University, Bahir Dar, Ethiopia

(2)Department of Population and Family Health, College of Public Health and Medical Sciences, Jimma University, Jimma, Ethiopia

(3)Department of Nursing, College of Public Health and Medical Sciences, Jimma University, Jimma, Ethiopia

(4)College of Health Sciences and Medicine, Wolaita Sodo University, Sodo, Ethiopia

Ayele Semachew (Corresponding author)
Email: ayele.semachew@yahoo.com

Tefera Belachew
Email: tefera.belachw@ju.edu.et

Temamen Tesfaye
Email: tekanetesfu@yahoo.com

Yohannes Mehretie Adinew
Email: yohannes1979@gmail.com

 Contributed equally

Received: 20 January 2016Accepted: 12 April 2017Published online: 24 April 2017
Abstract
Background
Nurses play a pivotal role in determining the efficiency, effectiveness, and sustainability of health care systems. Nurses’ job satisfaction plays an important role in the delivery of quality health care. There is paucity of studies addressing job satisfaction among nurses in the public hospital setting in Ethiopia. Thus, this study aimed to assess job satisfaction and factors influencing it among nurses in Jimma zone public hospitals, southwestern Ethiopia.

Methods
An institution-based census was conducted among 316 nurses working in Jimma zone public hospitals from March to April, 2014. A structured self-administered questionnaire based on a modified version of the McCloskey/Mueller Satisfaction Scale was used. Data were entered using Epi Info version 3.5.3 statistical software and analyzed using SPSS version 20 statistical package. Mean satisfaction scores were compared by independent variables using an independent sample t test and ANOVA. Bivariate and multivariable linear regressions were done.

Results
A total of 316 nurses were included, yielding a response rate of 92.67%. The overall mean job satisfaction was (67.43 ± 13.85). One third (33.5%) of the study participants had a low level of job satisfaction. Mutual understandings at work and professional commitment showed significant and positive relationship with overall job satisfaction, while working at an inpatient unit and work load were negatively associated.

Conclusions
One third of nurses had a low level of job satisfaction. Professional commitment, workload, working unit, and mutual understanding at work predicted the outcome variable.

Keywords
Job satisfactionNursingPublic hospitalEthiopiaMcCloskey/Mueller Satisfaction Scale
Abbreviations
JUSHJimma University Specialized Hospital

MDGsMillennium Development Goals

MMSSMcCloskey/Mueller Satisfaction Scale

OPDOutpatient department

Background
Job satisfaction refers to the attitude and feelings people have about their work [1]. Stamps (1997) defined it as “it is the extent to which employees like their jobs [2]”. Job satisfaction is one of the most important factors that determine efficiency and productivity of human resources [3].
Health care is a labor-intensive industry [4], and the single-largest health care professional groups within it are nurses [5]. In recent years, a major target of the health care delivery system has been the provision of quality care. A fundamental challenge, however, still remains to achieve improved patient outcome [6].
As key members of the health care team, nurses’ job satisfaction plays an important role in the delivery of high-quality health care [7]. As the largest health care profession in the world [8], there is no doubt that nurses are key to the achievement of the Millennium Development Goals (MDGs) [9]. They are often the only health professionals accessible to many people in their lifetime, and addressing their satisfaction is a very important issue [10]. In Ethiopia, nurses are the backbone of the health care system [11]. They play a vital role in promoting the health care program of the country by contributing their own share for the achievement of the MDGs [12].
Nurses’ job satisfaction is a multidimensional phenomenon influenced by many variables [13]. Job dissatisfaction has frequently been cited as the primary reason for a high rate of absenteeism and turnover of nurses which pose a threat to a health care organization’s capacity to provide quality care by impeding their efficiency and effectiveness [14]. Nurses’ perceptions of the satisfaction with their jobs have positive impacts on customer-perceived service quality in health care services [15].
Nursing staffs in most medical institutions are the most undervalued staff members [16] despite the fact that these are the people who take care of our loved ones around the clock when they are hospitalized [17]. Currently, nurses seem to be less satisfied due to many unidentified factors, and hence, there is a constant threat of attrition [1]. The nursing profession is also unable to attract adequate number of men and women due to salaries, shift schedule, and social perception of nurses [18]; nowadays in Ethiopia, a number of nurses are leaving their profession and are trying to join other non-nursing fields [11]. Therefore, this study set out to assess the level of nurses’ job satisfaction and factors associated with it in Jimma zone public hospitals.

Methods
Study design and setup
An institution-based census was conducted from March to April, 2014, among 360 nurses with work experience of greater or equal to 6 months working in three public hospitals found in Jimma zone, namely Shenen Gibe, Limu Genet, and Jimma University Specialized Hospital. Jimma is found at 352 km southwest of Addis Ababa. Based on the 2007 Census, this zone has a total population of 2 486 155.

Data collection tool and procedure
To collect the data, different tools were used in this study.

 Part I: Socio-demographic questionnaires developed by the investigators

 Part II: McCloskey/Mueller Satisfaction Scale (MMSS) having eight subscales:	(i)Extrinsic reward subscale consisting of three items

	(ii)Scheduling subscale consisting of five items

	(iii)Family and work balance subscale consisting of two items

	(iv)Coworker subscale consisting of two items

	(v)Interaction opportunity subscale consisting of four items

	(vi)Professional opportunities consisting of four items

	(vii)Praise and recognition consisting of four items and

	(viii)Control and responsibility consisting of five items and these eight subscales have 29 items

The McCloskey/Mueller Satisfaction Scale (MMSS) was used to assess nurses’ job satisfaction [19]. Response options in this study ranged from 1 (very dissatisfied) to 4 (very satisfied) eliminating the neutral response option to encourage participants to make a decision regarding their thoughts and feelings as opposed to indicating that they had no opinion [20]. Questions in this study were developed from a previous study [21] with Cronbach’s alpha of 0.95. In the present study also, the Cronbach’s alpha coefficient was 0.90.

 Part III: Nurse-physician communication-related factors having three subscales and items under each subscales were measured with a 5-point Likert scale. In the present study, it showed a Cronbach’s alpha value of 0.81.	(i)Personal factor (measured by three items)

	(ii)Organizational factor (measured by six items)

	(iii)Mutual understanding at work (measured by three items)

 Part IV: Job stress-related factors having four subscales and items under each subscales were measured with a 4-point Likert scale. In the present study, it had a Cronbach’s alpha value of 0.81.	(i)Workload (measured by four items)

	(ii)Lack of support (measured by three items)

	(iii)Conflict (measured by four items)

	(iv)Organizational decision (measured by three items)

 Part V: Professional commitment factors having four items measured with a 4-point Likert scale. It has a Cronbach’s alpha value of 0.71.
And lastly, some open-ended questions were used to assess respondents’ reasons for being satisfied and dissatisfied.
Five diploma nurses were recruited to distribute, facilitate, and collect the data with close supervision.

Data processing and analysis
The data were checked for completeness and entered into Epi Info version 3.5.3 statistical software and analyzed using SPSS version 20 statistical package. Descriptive statistics was used to describe the study population in relation to relevant variables.
Each item of the overall job satisfaction were measured by a 4-point Likert scale having a total of 29 items and their sum score ranging from a minimum of 29 to maximum of 116. For cut of value purpose, a data-driven classification system was used to classify the job satisfaction level into low, moderate, and high [22].
Mean satisfaction scores were compared by independent variables using an independent sample t test and ANOVA. After checking the assumptions, bivariate and multivariable linear regressions were done to see the association between the independent and the outcome variables. β coefficient was used to show independent predictors of satisfaction. Variables with a p value less than 0.05 were considered as statistically significant.

Data quality assurance
Data quality was controlled by giving trainings and appropriate supervisions for data collectors. The overall supervision was carried out by the principal investigator. The questionnaire was pre-tested using 18 (5%) nurses that work in Woliso hospital. After analyzing the pretest result, appropriate modifications were made on the MMSS before the actual data collection.

Results
Socio-demographic characteristics of study participants
Out of the expected 341 respondents, 316 agreed to participate in the study, yielding a response rate of 92.7%. Majority of the participants (85.8%) work in Jimma University Specialized Hospital (JUSH). The mean age of participants’ was 27.87 (SD = 6.81) years. Almost half (49.4%) of the respondents were male. Nearly two thirds (62.3%) of the respondents were diploma holders. Regarding working units, 20.9 and 20.3% of them were from the surgical ward and outpatient department (OPD) respectively (Table 1).Table 1Socio-demographic characteristics of nurses in Jimma zone public hospitals, southwest Ethiopia, 2014

	Socio-demographic characteristics
	Number
	Percent

	Working hospital
	Jimma University Specialized Hospital
	271
	85.8

	Shenen Gibe Hospital
	20
	6.3

	Limu Genet Hospital
	25
	7.9

	Sex
	Male
	156
	49.4

	Female
	160
	50.6

	Marital status
	Married
	137
	43.4

	Single
	171
	54.1

	Divorced
	7
	2.2

	Widowed
	1
	0.3

	Working unit/ward
	Medical ward
	53
	16.8

	Surgical ward
	66
	20.9

	ICU
	10
	3.2

	Major OR
	20
	6.3

	Pediatrics ward
	42
	13.3

	Gyn/obs (maternity)
	22
	7.0

	Ophthalmology unit
	12
	3.8

	Psychiatry ward
	7
	2.2

	OPD
	64
	20.3

	Chronic illness follow up clinic
	20
	6.3

	Educational qualification
	Diploma nurse
	197
	62.3

	BSc nurse
	119
	37.7

	Total
	316
	100

 Gyn/obs gynecology/obstetrics, OPD outpatient department

Respondents’ level of job satisfaction
Data-driven classification system was used to classify the job satisfaction level into low (value less than 54), moderate (values between 54 and 63), and high (values above 63 of the job satisfaction percentage score). Almost one third (33.5%) of the study participants had a low level of job satisfaction (Table 2).Table 2Level of job satisfaction among nurses working in Jimma zone public hospitals, southwest Ethiopia, 2014

	Level of job satisfaction
	Number
	Percent

	Low
	106
	33.5

	Moderate
	109
	34.5

	High
	101
	32.0

	Total
	316
	100

The overall mean satisfaction of the study participants was 67.43 (SD = 13.85), and the highest level of job satisfaction was satisfaction from coworkers with a percentage mean score of 69.8, while satisfaction from professional opportunities had the lowest percentages mean score of 44.9 (Table 3).Table 3Percentage mean scores for the summated scales and overall satisfaction (n = 316), Jimma zone public hospital, southwest Ethiopia, 2014

	Name of subscale
	Mean
	SD
	Minimum (%)
	Maximum (%)
	Mean (%)

	Satisfaction from extrinsic reward
	6.31
	2.21
	25
	100
	52.58

	Satisfaction from scheduling
	11.61
	3.41
	25
	100
	58.04

	Satisfaction from family and work balance
	4.95
	1.47
	25
	100
	61.87

	Satisfaction from coworkers
	5.58
	1.49
	25
	100
	69.78

	Satisfaction from interaction
	9.87
	2.61
	25
	100
	61.69

	Satisfaction from professional opportunity
	7.20
	2.41
	25
	100
	44.99

	Satisfaction from praise and recognition
	9.74
	2.74
	25
	100
	60.90

	Satisfaction from control and responsibility
	12.17
	3.31
	25
	100
	60.94

	Total satisfaction percentage score
	67.43
	13.85
	25.00
	91.38
	58.13

More than half (59.8%) were very dissatisfied with their salary. Regarding compensation for working weekends and holidays, only 4.7% of respondents were very satisfied. Majority (77.2%) of the respondents were very satisfied on the relation with nursing peers (Table 4).Table 4Percentage distribution of each item in the job satisfaction scale, Jimma zone public hospitals, southwest Ethiopia, 2014

	Items
	Very dissatisfied
	Moderately dissatisfied
	Moderately Satisfied
	Very satisfied

	 	
 n

	(%)
	
 n

	(%)
	
 n

	(%)
	
 n

	(%)

	Pay (salary) you receive
	189
	59.8
	69
	21.8
	46
	14.6
	12
	3.8

	Annual leave you receive from the hospital
	69
	21.8
	104
	32.9
	116
	36.7
	27
	8.5

	Sick leave you receive from the hospital
	77
	24.4
	83
	26.3
	119
	37.7
	37
	11.7

	Hours that you work in the hospital
	73
	23.1
	63
	19.9
	129
	40.8
	51
	16.1

	Flexibility in scheduling your working hours
	65
	20.6
	82
	25.9
	134
	42.4
	35
	11.1

	Your satisfaction in your shift rotation
	51
	16.1
	72
	22.8
	143
	45.3
	50
	15.8

	Flexibility in scheduling your weekends off
	117
	37.0
	84
	26.6
	88
	27.8
	27
	8.5

	Compensation for working weekends and holidays
	126
	39.9
	85
	26.9
	90
	28.5
	15
	4.7

	Opportunity for part-time work
	116
	36.7
	92
	29.1
	79
	25.0
	29
	9.2

	Maternity leave time given by the hospital
	34
	10.8
	52
	16.5
	147
	46.5
	83
	26.3

	Interaction with your nursing peers
	21
	6.6
	51
	16.1
	152
	48.1
	92
	29.1

	Interaction with the physicians you work with
	47
	14.9
	86
	27.2
	134
	42.4
	49
	15.5

	Availability of medical equipment/supplies to deliver nursing care in your unit
	113
	35.8
	100
	31.6
	81
	25.6
	22
	7.0

	Satisfaction with the nursing care given to your clients
	28
	8.9
	60
	19.0
	148
	46.8
	80
	25.3

	Opportunities for social contact with your colleagues after work
	49
	15.5
	80
	25.3
	151
	47.8
	36
	11.4

	Opportunities for interact professionally with other disciplines
	60
	19.0
	101
	32.0
	125
	39.6
	30
	9.5

	Opportunities for further education/degree or postgraduate study in nursing
	134
	42.4
	75
	23.7
	73
	23.1
	34
	10.8

	Opportunities to participate in morning rounds
	73
	23.1
	86
	27.2
	112
	35.4
	45
	14.2

	Opportunities to participate in nursing research
	210
	66.5
	70
	22.2
	28
	8.9
	8
	2.5

	Opportunities to write and publish
	255
	80.7
	36
	11.4
	18
	5.7
	7
	2.2

	Recognition from your head nurse
	46
	14.6
	84
	26.6
	135
	42.7
	51
	16.1

	Recognition for your work from superiors
	95
	30.1
	98
	31.0
	98
	31.0
	25
	7.9

	Recognition for your work from peers
	35
	11.1
	64
	20.3
	152
	48.1
	65
	20.6

	Encouragement and positive feedback from matron
	100
	31.6
	93
	29.4
	86
	27.2
	37
	11.7

	Opportunity to make autonomous nursing care decisions
	62
	19.6
	85
	26.9
	128
	40.5
	41
	13.0

	Opportunities for on-the-job training
	184
	58.2
	62
	19.6
	52
	16.5
	18
	5.7

	Responsibility in the unit/ward
	40
	12.7
	69
	21.8
	134
	42.4
	72
	23.1

	Your control over conditions in your working unit
	39
	12.3
	62
	19.6
	151
	47.8
	64
	20.3

	Consideration given to your opinion and suggestions for change in the work setting or office practice
	58
	18.4
	88
	27.8
	128
	40.5
	42
	13.3

Respondents’ reasons of satisfaction and dissatisfaction
Over two thirds (68.4%) of the respondents said their main reason for satisfaction in their work was satisfaction in helping clients. Surprisingly, only 8.9% of them reported professional pleasure as their source of satisfaction, whereas 28.9% of nurses mentioned workload as a major source of dissatisfaction; 19.6% stated the performance evaluation process as their major source of dissatisfaction.

Descriptive result for nurse-physician communication, job-related stress, and professional commitment
Nurse-physician communication-related factors have three subscales which include personal factor with mean score of 8.94, organizational factor with mean score of 21.43, and mutual understanding at work with mean score of 8.91. For job-related stress factors, four subscales were included: workload with a mean score of 8.73, lack of support with a mean score of 6.73, conflict with a mean score of 8.25, organizational decision with a mean score of 6.72, and, lastly, professional commitment with a mean score of 6.49 (Table 5).Table 5Descriptive result for nurse-physician communication-related factors, job-related stress factors, and professional commitment in Jimma zone public hospitals, southwest Ethiopia, 2014

	 	Minimum
	Maximum
	Mean
	Std. deviation

	Personal factor
	3.00
	15.00
	8.94
	3.47

	Organizational factor
	6.00
	30.00
	21.43
	5.70

	Mutual understanding at work
	3.00
	15.00
	8.91
	2.87

	Workload total score
	4.00
	16.00
	8.73
	2.34

	Lack of support
	3.00
	12.00
	6.73
	2.24

	Conflict total
	4.00
	16.00
	8.25
	2.69

	Organizational decision
	3.00
	12.00
	6.72
	1.94

	Professional commitment
	4.00
	16.00
	9.46
	2.59

Factors associated with job satisfaction
Candidate predictor variables from bivariate regression were entered into multiple linear regressions. Even though 13 predictor variables were significant (p < 0.05) in the bivariate model, only working unit, mutual understanding at work, professional commitment, and workload were found to be the final predictor of job satisfaction. The overall model was significant (F = 32.42, p < 0.001) and the value of the adjusted R
 2 was 0.37.
When the variance explained by all other variables in the model is controlled, working unit (β = 3.08, p = 0.032), mutual understanding at work (β = 0.78, p < 0.001), and professional commitment (β = 1.62, p < 0.001) showed significant and positive relationship with overall job satisfaction. However, workload showed a significant but negative relationship with the overall job satisfaction score (β = −2.66, p < 0.001). The rest of the variables were not significantly associated with job satisfaction (Table 6).Table 6Multivariable linear regression predicting job satisfaction among nurses working in Jimma zone public hospitals, southwest Ethiopia, 2014

	Coefficientsa

	 	Unstandardized coefficients
	
 t

	
 p

	95% CI for β

	
 β

	Std. error
	Lower bound
	Upper bound

	(Constant)
	62.171
	4.70
	13.23
	0.000
	52.92
	71.42

	Working unit

	 Outpatient
	3.08
	1.45
	2.13
	0.032
	0.23
	5.93

	 Inpatient

	Mutual understanding at work
	0.78
	0.22
	3.53
	0.000
	0.35
	1.22

	Professional commitment
	1.62
	0.25
	6.61
	0.000
	1.14
	2.10

	Workload
	−2.66
	0.28
	−9.54
	0.000
	−3.21
	−2.11

	Age (in year)
	0.17
	0.09
	1.86
	0.064
	−0.01
	0.36

	Sex
	0.29
	1.25
	0.238
	0.812
	−2.17
	2.77

Max VIF = 1.07, adjusted R
 2 = 0.37

 CI confidence interval

 aDependent variable: total satisfaction score

The model explains 37% of the variance in the outcome variable. A unit increase in professional commitment score would result in the overall job satisfaction score increasing by 1.62 units. A unit increase in the mutual understanding score would result in the overall job satisfaction score increasing by 0.78 units. A unit increase in the workload score would result in the overall job satisfaction score dropping by −2.66 units. And those nurses who were working in the outpatient department (OPD) were 3.08 times more likely to be satisfied than those working in the inpatient unit.

Discussion
Health professionals especially nurses seem to be less satisfied due to many unidentified factors, and hence, there is a constant threat of attrition. Nowadays in Ethiopia, a number of nurses are leaving their profession to join other non-nursing fields. Therefore, this study set out to assess the level of nurses’ job satisfaction and factors associated with it in Jimma zone public hospitals.
The overall job satisfaction mean score of the respondents was found to be 67.43 (SD = 13.85). And almost one third (33.5%) of the study participants had a low level of job satisfaction. This finding is comparable with a study done in Islamabad [23] which showed that 37.14% of the participants had a low level of job satisfaction. Methodology difference among the studies might have contributed to the result. However, it is lower than the findings of studies conducted in Australia [24], California [25], and India [26] where nurses were highly satisfied. This might be due to difference in socio-economic status and organizational policies including staff handling and infrastructure between the study setups.
Nurses were most satisfied with their coworkers in different studies of Italy [3], Lebanon [27], Jordan [28], and the USA [29] which is consistent with the current study, as the highest level of satisfaction reported was satisfaction from coworkers.
Respondents’ least satisfaction was from professional opportunities and extrinsic reward which is in line with studies done in Italy [3] and Kuwait [6] but inconsistent with reports from the USA [29], Lebanon [27], and Jordan [28] that showed nurses with higher satisfaction with regard to career development. This discrepancy might be due to differences in institutional policies of the study setups that lead to substantial difference in opportunities for further education. It is clear that career development, long-term learning, and training activities in nursing promote job satisfaction, increase retention of nurses, and enable continued provision of quality care [30].
Praise and recognition is expected to motivate nurses and make them happy at work [21], but in this study, nurses stated administration from nursing management as a source of dissatisfaction. This is inconsistent with a study done in India [31] where most of the supervisors and matrons were reported to be very cooperative. Majority (59.8%) of the respondents were also least satisfied with their salary which is consistent with studies from Turkey [32] and Australia [23] in which around 60% of nurses were least satisfied with their pay.
Nurses in hospitals today provide care for an increasing number of patients with chronic conditions [33], and these cases are managed at the inpatient unit. This can increase the work burden of nurses working in the inpatient unit and make them less satisfied. The finding of the present study also revealed that nurses working at the inpatient unit were less satisfied. This is consistent with a study done in Jordan [28] where nurses working in inpatient units deal with more severely ill patients and were less satisfied. Workload also predicted job satisfaction negatively. Many respondents also mentioned workload as a reason to be less satisfied, which is consistent with studies done in the USA [34] and Taiwan [35] that reported workloads’ significant negative relation to job satisfaction.
Professional commitment was found to have an effect on nurses’ job satisfaction; which is in line with studies done in China [36–38] that revealed professional commitment as a strong predictor for job satisfaction. Individuals with high levels of professional commitment are more likely to engage in activities that favor their organization [39].
In this study, mutual understanding predicts a nurse’s job satisfaction positively. This is consistent with studies done in Iran [40] and the West Coast region [41] where nurse-physician relationships had impact on nurses’ satisfaction. When there is mutual understanding at work, there is a sense of recognition and feeling of respect between them, which further brings satisfaction at work.
Diploma nurses were more satisfied than degree nurses. This finding is in line with studies done in the USA [42] and Kuwait [6] that proved nurses with higher levels of education were less satisfied with their occupation. A probable reason could be that more educated employees have higher levels of expectations which health care institutions are often unable to fulfill.
More than two thirds (69%) of nurses stated helping clients as a source of satisfaction at work; this result is in line with a studies done in South Africa (76%) [43] and Malawi (73%) [44], where participants reported helping the sick as a source of satisfaction.
Limitations
The information gained from participants is based upon their subjective perceptions, and it is possible that they either over- or underreported their level of satisfaction. By assuming that nurses can read and understand the English language, there was no need of translating the questionnaire into the local language and this may possibly cause some misunderstanding in some words or terminology.

Conclusions
One third of the study participants had a low level of job satisfaction. Level of job satisfaction was positively associated with mutual understanding at work and professional commitment, whereas it was found to be negatively associated with working at the inpatient unit and increased workload.
Fostering and maintaining a higher level of job satisfaction among nurses is vital to limit turnover and ensure the delivery of quality care.

Acknowledgements
We are very grateful to Jimma University for the financial support to this study and to all study participants for their commitment in responding to our questionnaires.
Funding
Jimma University has covered the per diem for data collectors.

Availability of data and materials
Not applicable.

Authors’ contributions
AS wrote the proposal, participated in the data collection, analyzed the data, and drafted the paper. TB and TT approved the proposal with some revisions and participated in the data analysis. YM participated in the proposal development and data analysis and drafted the manuscript. All authors read and approved the final manuscript.

Competing interests
The authors declare that they have no competing interests.

Consent for publication
Written consent was obtained that the interview will be included in publications.

Ethics approval and consent to participate
Ethical clearance was obtained from Jimma University, College of Public Health and Medical Sciences, institutional review board. A formal letter of cooperation was written to the hospitals.
Participants were informed about the purpose, benefit, risk, the confidentiality of the information, and the voluntary nature of participation. Data were collected only after informed written consent was obtained.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

[image: Creative Commons]
 Open AccessThis article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://​creativecommons.​org/​licenses/​by/​4.​0/​), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

References
1.
Kumar R, Ahmed J, Shaikh BT, Hafeez R, Hafeez A. Job satisfaction among public health professionals working in public sector: a cross sectional study from Pakistan. Hum Resour Health. 2013;11(2):1–5.

2.
Ahmed SM, Tolera M, Angamo MT. Assessment of job satisfaction among pharmacy professionals in south-west Ethiopia. Int J Pharm Sci Res. 2013;4(6):2351–8.

3.
Dignani L, Toccaceli A. Nurses and job satisfaction: results of an Italian survey. J US-China Public Adm. 2013;10(4):379–87.

4.
Wiki Answers. [Internet]. What is job satisfaction and job dissatisfaction? 2013 [cited 2013 Oct 20]. p. about 2. Available from: http://​wiki.​answers.​com/​Q/​What_​is_​job_​satisfaction.

5.
Kamal A. Canadian nursing labour force: examining the relationship between job dissatisfaction, nurse dissatisfaction and intent to quit. [Internet]. University of Toronto; 2011 [cited 2013 Oct 31]. p. 181. Available from: https://​tspace.​library.​utoronto.​ca/​handle/​1807/​30651

6.
Al-enezi N, Chowdhury RI, Shah MA, Al-otabi M. Job satisfaction of nurses with multicultural backgrounds: a questionnaire survey in Kuwait. Appl. Nurs. Res. [Internet]. Elsevier Inc.; 2009 [cited 2013 Oct 29];22(2):94–100. Available from: http://​dx.​doi.​org/​10.​1016/​j.​apnr.​2007.​05.​005

7.
Olatunji SO, Mokuolu BO. The influence of sex, marital status, and tenure of service on job stress, and job satisfaction of health workers in a Nigerian Federal Health Institution. An Int Multidiscip J [Internet]. 2014;8(1):126–33. Available from: http://​www.​ajol.​info/​index.​php/​afrrev/​article/​download/​101335/​90526.

8.
Sridharan S, Liyanage U, Wickramasinghe S. Impact of individual factors on job satisfaction of nursing officers in Sri Lankan government hospitals. Sri Lankan J Manag [Internet]. 2008;14(1):48–70. Available from: http://​sljm.​pim.​lk/​admin.

9.
Spetz. International Centre for Human Resources in Nursing [Internet]. Geneva: International Council of Nurses; 2011. p. 51. Available from: http://​www.​nurse.​or.​jp/​nursing/​international/​icn/​report/​pdf/​2012/​02-04-2.​pdf.

10.
International Council of Nurses. Closing the gap: Millennium Development Goals 8, 7, 6, 5, 4, 3, 2, 1. [Internet]. … to Conduct. gap assessments Prot. …. Geneva, Switzerland.; 2013 p. 1–58. Available from: ftp://​200.​130.​9.​7/​Biblioteca/​12962.

11.
Ethiopian Herald. The Ethiopian Herald. [Internet]. Addis Ababa; 2013 [cited 2013 Oct 12]. p. 2. Available from: http://​www.​ethpress.​gov.​et/​herald/​index.​php/​herald/​national-news/​1533-ass-n-to-make-nursing-standardized.

12.
Brain Francis. Job Satisfaction, Work Attitudes and Job Motivation. 2013 p. 10. Available from: http://​wikispaces.​psu.​edu/​display/​PSYCH484/​11.​+Job+Satisfactio​n.

13.
Breu F, Guggenbichler S, Wollmann J. Nurses’ perceived job related stress and job satisfaction in Amman private hospitals. [Internet]. Vasa. 2005 [cited 2013 Oct 31]. p. 31. Available from: http://​medcontent.​metapress.​com/​index/​A65RM03P4874243N​.​pdf

14.
Zaghloul A. Intention to stay and nurses’ satisfaction dimensions. J Multidiscip Heal [Internet]. 2008;1:51–8. Available from: http://​www.​ncbi.​nlm.​nih.​gov/​pmc/​articles/​PMC3004551/​.CrossRef

15.
Awosusi O, Jegede A. Motivation and job performances among nurses in the Ekiti State Environment of Nigeria. Int J Pharma Bio Sci [Internet]. 2011;2(2):583–95. Available from: http://​ijpbs.​net/​volume2/​issue2/​bio/​67.​pdf.

16.
Pillay R. Work satisfaction of professional nurses in South Africa: a comparative analysis of the public and private sectors. Hum Resour Health [Internet]. 2009;7(15):10. Available from: http://​www.​pubmedcentral.​nih.​gov/​articlerender.​fcgi.

17.
Alam M, Mohammad J. Level of job satisfaction and intent to leave among Malaysian nurses. Bus Intell J [Internet]. 2009;3(1):123–37. Available from: http://​www.​iiuedu.​org/​images/​pdf/​BIJ-Vol3No1 January 2010.pdf#page=125.

18.
Al-Ahmadi H. Job satisfaction of nurses in Ministry of Health hospitals in Riyadh, Saudi Arabia. Saudi Med J [Internet]. 2002;966(February):645–50. Available from: http://​www.​smj.​org.​sa/​PDFFiles/​Jun02/​02JobSatisfactio​nMS20010.​pdf.

19.
O’Neal A. The effects of work schedule flexibility on job satisfaction of telephone advice nurses. [Internet]. Kennesaw State University; 2012 [cited 2013 Oct 31]. p. 76. Available from: http://​digitalcommons.​kennesaw.​edu/​etd/​535/​

20.
Daniels A. Listening to New Zealand nurses: a survey of intent to leave, job satisfaction, job stress, and burnout. [Internet]. Auckland University of Technology; 2004 [cited 2013 Oct 31]. p. 237. Available from: http://​aut.​researchgateway.​ac.​nz/​handle/​10292/​199

21.
Bilal Abbas El-Salibi. Job satisfaction among registered nurses working in UAE Ministry of Health hospitals: demographic correlates. UAE Ministry of Health Hospitals; 2012. p. 168.

22.
Dagget T, Molla A, Belachew T. Job related stress among nurses working in Jimma Zone public hospitals, South West Ethiopia: a cross sectional study. BMC Nurs. 2016;15:39.CrossRefPubMedPubMedCentral

23.
Sultana A, Riaz R, Mehmood F, Khurshid R. Level of job satisfaction among nurses working in tertiary care hospitals of Rawalpindi. Rawal Med J [Internet]. 2011;36(2):1–7. Available from: http://​www.​scopemed.​org/​?​mno=​7889.

24.
Holland P, Allen B, Cooper B. What nurses want: analysis of the first national survey on nurses’ attitudes to work and work conditions in Australia. [Internet]. Melb. Monash Univ. Monash University; 2012 [cited 2013 Oct 31]. p. 52. Available from: http://​scholar.​google.​com/​scholar?​hl en&btnG Search&q intitle

25.
Wild P. Nurse practitioner’s characteristics and job satisfaction. J Am Acad Nurse Pract [Internet]. 2006;18:544–9. Available from: http://​onlinelibrary.​wiley.​com/​doi/​10.​1111/​j.​1745-7599.​2006.​00173.​x/​full.CrossRef

26.
Saini S, Singh C. Job satisfaction among nursing personnel. Nurs Midwifery Res [Internet]. 2005;1(2):64–9. Available from: http://​medind.​nic.​in/​nad/​t05/​i2/​nadt05i2p64.​pdf.

27.
Fadi El-Jardali, Hani Dimassi, GM, Nuhad Dumit DJ. A national cross-sectional study on nurses’ intent to leave and job satisfaction in Lebanon: implications for policy and practice. BMC Nurs [Internet]. 2009;8(3):1–13. Available from: http://​www.​biomedcentral.​com/​content/​pdf/​1472-6955-8-3.​pdf.

28.
Mrayyan M. Jordanian nurses’ job satisfaction, patients’ satisfaction and quality of nursing care. Int Nurs Rev [Internet]. 2006;53:224–30. Available from: http://​onlinelibrary.​wiley.​com/​doi/​10.​1111/​j.​1466-7657.​2006.​00439.​x/​full.CrossRef

29.
ANA. Survey of 76,000 nurses probes elements of job satisfaction, USA [Internet]. Med. News Today. 2005 [cited 2013 Nov 3]. p. about 3. Available from: http://​www.​medicalnewstoday​.​com/​releases/​21907.​php?​fb

30.
Davidson H, Folcarelli PH, Crawford S, Duprat LJ, Clifford JC. The effects of health care reforms on job satisfaction and voluntary turnover among hospital-based nurses. Med Care. 1997;35(6):634–45.CrossRefPubMed

31.
Rao TK, Malik S. Job satisfaction among nurses: a comparative study of nurses employed in government and private hospitals. J Appl Manag Comput Sci. 2012;1:1–22.

32.
Akansel, Neriman, Özkaya G, İlker Ercan ZA. Job satisfactions of nurses and physicians working in the same health care facility in Turkey. Int J Caring Sci [Internet]. 2011;4(3):133–43. Available from: www.​inernationaljour​nalofcaringscien​es.​org.

33.
Debra Thoms. Ways of working in nursing resource package [Internet]. Ways Work. Nurs. 2011. p. 27. Available from: www.​health.​nsw.​gov.​au

34.
Kalist DE. The determinants of job satisfaction among registered nurses. Am J Heal Sci [Internet]. 2011;2(2):9–18. Available from: http://​cluteonline.​com/​journals/​index.​php/​AJHS/​article/​view/​6623.

35.
Yao Mei Chen, Sue Hui Chen CT, Lo LY. Role stress and job satisfaction for nurse specialists. J Adv Nurs [Internet]. 2007;59(5):497–509. Available from: http://​www.​ncbi.​nlm.​nih.​gov/​pubmed/​17681080.CrossRef

36.
Lu KY, Lin PL, Wu CM, Hsieh YL, Chang YY. The relationship among turnover intentions, professional commitment, and job satisfaction of hospital nurses. J Prof Nurs. 2002;18(4):214–9.CrossRefPubMed

37.
Lu H, While A, Barriball K. Job satisfaction and its related factors: a questionnaire survey of hospital nurses in Mainland China. Int J Nurs Stud [Internet]. 2007;44:574–88. Available from: http://​www.​sciencedirect.​com/​science/​article/​pii/​S002074890600223​9.CrossRef

38.
Li-Se Yang, Yu Fen Chiu, Ya Wen, et al. A study of nurses’ job satisfaction: the relationship to professional commitment and friendship networks. Health (Irvine Calif) [Internet]. 2012;4(11):1098–105. Available from: http://​www.​scirp.​org/​journal/​PaperDownload.​aspx?​FileName=​Health2012110001​4_​60353310.​pdf&​paperID=​24903.

39.
Luca Caricati, rachele La sala GPT mancini. Work climate, work values and professional commitment as predictors of job satisfaction in nurses. J Nurs. Manag. 2013;11:20-39.

40.
Aghamolaei T, Tavafian S. Nurses’ perception of nurse-physician communication: a questionnaire-based study in Iran. Int J Hosp Res. 2012;1(2):77–84.

41.
Rosenstein BAH. Nurse-physician relationships: impact on nurse satisfaction and retention. Am J Nurs. 2005;102(6):9.

42.
Kalisch BJ, Lee H, Rochman M. Nursing staff teamwork and job satisfaction. J Nurs Manag [Internet]. 2010;18:938–47. Available from: http://​onlinelibrary.​wiley.​com/​doi/​:10.​1111/​j.​1365-2834.​2010.​01153.​x/​full.

43.
Atefi, Abdullah, Wong M. Factors influencing job satisfaction among registered nurses: a questionnaire survey in Mashhad, Iran. J Nurs Manag. 2013;23(4):1–11.

44.
Jacinta M. Improving nurse retention: factors influencing job satisfaction of all cadres of nurses in Machinga district. University of Malawi College of Medicine; 2008. p. 68.

OEBPS/sidebar.gif

OEBPS/cc-by.png
() _®

OEBPS/contact.gif

