
**JOB SATISFACTION AND ORGANIZATIONAL JUSTICE
AS DETERMINANT OF TURNOVER INTENTION: A STUDY
AMONG GLOBAL SUPPORT EXECUTIVES (GSEs) IN
HSBC CALL CENTER CYBERJAYA MALAYSIA**

**A thesis submitted to the Faculty of Business Management in fulfillment of
the requirements for the degree of Masters of Science in Management,
Universiti Utara Malaysia**

**By:
Banu Nagaindran**

© BANU NAGAINDRAN, 2006. All rights reserved.

Fakulti Pengurusan Perniagaan
(Faculty of Business Management)
Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya, yang bertandatangan, memperakukan bahawa
(I, the undersigned, certify that)

BANU NAGANDRAN

calon untuk Ijazah
(candidate for the degree of)

MASTER OF SCIENCE (MANAGEMENT)

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

JOB SATISFACTION AND ORGANIZATIONAL JUSTICE AS DETERMINANT OF

TURNOVER INTENTION: A STUDY AMONG GLOBAL SUPPORT EXECUTIVES(GSEs)

IN HSBC CALL CENTER CYBERJAYA MALAYSIA

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(as it appears on the title page and front cover of project paper)

bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(that the project paper acceptable in form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia
(Name of Supervisor)

: ASSOC. PROF. DR. HJ. ABU BAKAR HAMED

Tandatangan
(Signature)

:

Tarikh
(Date)

: 19 NOVEMBER 2006

DECLARATION

I certify that the substance of this thesis has not already been submitted for any degree and is not currently being submitted for other degree or qualification.

I certify that any help received in preparing this thesis and all sources used have been acknowledged in this thesis.

**Banu Nagaindran
84952**

**Faculty of Business Management
Universiti Utara Malaysia
06010 Sintok
Kedah Darul Aman**

22nd November 2006

PERMISSION TO USE

In presenting this thesis in partial requirement for a post graduate degree from Universiti Utara Malaysia, I agree that the Library may make freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or, in their absence by the Dean of Faculty of Business Management, it is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and the Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Requests for permission to copy or make use of material in this thesis, in whole or part should be addressed to:

Dean
Faculty of Business Management
Universiti Utara Malaysia
06010 Sintok
Kedah Darul Aman

ABSTRAK

Keinginan untuk berhenti kerja merupakan satu manifestasi bagi perasaan dalaman seseorang mengenai pekerjaannya. Dalam erti kata lain, ia adalah satu emosi yang berkaitan dengan pekerjaan. Ia juga boleh diterjemahkan dalam bentuk kelakuan yang akan mempengaruhi secara positif atau negatif prestasi kerja seseorang itu. Dalam konteks ini tahap keinginan untuk berhenti kerja yang dialami oleh pekerja dipengaruhi oleh beberapa faktor dalaman serta luaran. Antara faktor – faktor tersebut yang mungkin mempengaruhi keinginan untuk berhenti kerja ialah bentuk kerja itu sendiri, polisi pentadbiran, sistem pengurusan sumber manusia, keadaan tempet kerja, rakan sekerja serta beberapa faktor peribadi terpilih. Ia juga merupakan satu isu yang amat kompleks kerana perasaan seseorang selalunya timbul hasil dari beberapa faktor penting. Oleh itu, sebarang usaha untuk mengasingkan faktor – faktor tersebut dalam mengkaji keinginan untuk berhenti kerja dikalangan pekerja menyebabkan keputusannya menjadi kurang objektif serta sukar untuk diterima pakai.

Kajian ini dijalankan mengkaji tahap keinginan untuk berhenti kerja dikalangan Eksekutif di HSBC Cyberjaya. Oleh itu, ia turut memberi fokus kepada beberapa faktor terpilih yang memberi pengaruh yang positif terhadap topik kajian, iaitu keinginan untuk berhenti kerja. Tugasan ini termasuklah mengkaji dengan lebih teliti hubungan diantara dua pemboleh ubah yang dikenalpasti seperti kepuasan kerja dan keadilan organisasi dan keinginan untuk berhenti kerja yang dialami oleh mereka.

ABSTRACT

Turnover intention is basically the manifestation of one's inner feeling about his or her job. In other words, it is an emotional state linked to one's job, which would effectively be translated into job behaviors, and in due course would positively/negatively affect the overall performance of an employee. In this context, the level of turnover intention experienced by the employee is greatly influenced by various internal and external factors. To mention a few, they might include the nature of the job itself, management practices, human resources systems and policies, work place condition, co-workers/peers and the other personal feelings normally reflects the aggregate effects of many attributing factors. Therefore, attempts to single out any specific influential factor in explaining the level of turnover intention among employees would proof to be less objective and costly.

This study was commenced to examine the level of turnover intention among Global Support Executives of HSBC Call Center, Cyberjaya. That being the case, it was also focusing on few selected variables believed to have a constructive influence on the research question, turnover intention. This task entails a closer look at examining the relationship between two identified variables, ie; job satisfaction and organizational justice and the level of turnover intention experienced by HSBC.

DEDICATION

This dissertation is dedicated to my mother, Chandra Gantha Kalimuthu, who has provided undying love, support and encouragement. She provided me with strength, dreams, courage and determination to move through the final stages of this process. My dream came true due to her love and scarifies.

Special appreciation goes to my fiancée Ganeshwaran Subramaniam who really inspire me. Without his love, patience and sacrifice, this thesis would not have been possible. He gave me encouragement and unconditional love which influenced my success.

This dissertation also would not be possible without the support and love of my brother Kumaren Nagaindran who gave me inspiration to complete this piece of work.

I also dedicate my sincere appreciation to my best friends, Norlinda Harun, Zaiton and Awanis. Your encouragement and unselfish support has motivated me to preserve and be persistent with my studies. Their guidance has helped me extensively during the making of this dissertation. Without their love and support, this dissertation would not have been possible.

ACKNOWLEDGEMENTS

First of all, I would like to thank God whom has given me the strengths and ability to pursue this study from the beginning till finishing it. I also like to express my sincere gratitude to Assoc Prof Dr Abu Bakar Hj Hamed, my supervisor for all his patience, guidance, and professionalism and for the comments and academic support. Without his understanding, consideration and untiring advice, this dissertation would not have been completed successfully.

A special thanks to the management of HSBC for their support and co-operation during this study.

Finally, I would like to express my sincere and utmost appreciation to my other lecturers and UUM staffs whom have inputted me valuable knowledge and know how during my studies for this MSc Management Program, and also not forgetting to all those involved in making this paper a reality.

CONTENTS

<u>Topics</u>	<u>Pages</u>
DECLARATION	ii
PERMISSION TO USE.....	iii
ABSTRACT IN BAHASA MALAYSIA	iv
ABSTRACT IN ENGLISH	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii

TABLE OF CONTENT

CHAPTER ONE: BACKGROUND OF THE STUDY

1.0 Introduction	1
1.1 Background of the research.....	1-6
1.2 Problem Statement.....	6-12
1.3 Objective of the Study.....	12
1.4 Significance of the Study	13-14
1.5 Scope of the Study	14
1.6 Limitations	14

1.7	HSBC.....	15-17
1.8	Outline of the Study	17-18
1.9	Conclusion	18

CHAPTER TWO: LITERATURE REVIEW

2.0	Introduction	19
2.1	Turnover Intention	
	2.1.1. Conceptual Definitions of the Term	20-22
	2.1.2. Intention to Leave and the Actual Turnover	23
	2.1.3 Intention to Leave and other Variables	24-27
2.2	Predictors of Turnover Intention	
	2.2.1. Job Related Factor	28-35
	2.2.2. Organizational Related Factor	36-42
	2.2.3. Demographic Variables	42-44
2.3	Research Paradigm – Theoretical Framework	44-47
2.4	Conclusion	47

CHAPTER THREE: RESEARCH METHODOLOGY

3.0	Introduction	48
3.1	Nature of the Study	49
3.2	Research Design	50
3.3	Sampling Design	50-52
3.4	Questionnaire Design	53-54
3.5	Instruments of the Study	
	3.5.1. Job Related Factor – Job Satisfaction	55
	3.5.2. Organizational Related Factor – Organizational Justice ...	55-56
	3.5.3. Dependent Variable – Turnover Intention	56
3.6	Types of Data	
	3.6.1 Primary Data	56
	3.6.2 Secondary Data	57
3.7	Pilot Study	57-58
3.8	Reliability Testing	58-61
3.9	Data Analysis Techniques	
	3.9.1. Examine the Normality of Data	61-62
	3.9.2. Descriptive Statistics	62
	3.9.3. Inferential Statistics	63-67

3.10	Conclusion	68-69
-------------	-------------------------	--------------

CHAPTER FOUR: FINDINGS

4.0	Introduction	70
4.1	Descriptive Statistics Analysis	
4.1.1.	Research Responds	71
4.1.2.	Demographic Characteristics	71-78
4.1.3.	Level of Workplace TI and It's Predictors	79-80
4.2	Inferential Statistics Analysis	
4.2.1.	Explaining Variants Using Multiple Regression	80-83
4.2.2.	The Difference in Workplace TI According to Age Levels	84
4.2.3.	The Difference in Workplace TI According to Gender	85
4.2.4.	The Difference in Workplace TI According to Tenure	86-87
4.3	Conclusion	87-88

CHAPTER FIVE: DISCUSSION AND RECOMMENDATION

5.0	Introduction	89-90
5.1	Respondents Personal Information	90-91
5.2	Level of Turnover Intention and It's Determinant	91-92

5.3	Relationship Between Turnover Intention and Its Determinant...	92-94
5.4	The Difference of Age, Gender and Tenure on Turnover Intention	
5.4.1.	Age and Turnover Intention	95-96
5.4.2.	Gender and Turnover Intention	97-98
5.4.3.	Tenure and Turnover Intention	98-100
5.5	Recommendations for Future Research	100-101
5.6	Implications	101-102
5.7	Conclusion	103-104
	REFERENCE	105-109

APPENDICES

- 1. Letter to Conduct Study at HSBC**
- 2. Questionnaire**
- 3. Results from SPSS Test**
 - a. Normality Test**
 - b. Descriptive Test**
 - c. Reliability Test**
 - d. Inferential Test**

LIST OF TABLES

<u>Table</u>		<u>Page</u>
Table 3.1	Sample Distribution	52
Table 3.2	Layout of Questions in the Questionnaire	54
Table 3.3	Reliability Analysis for Overall Measurement	59
Table 3.4	Strength of Relationship	67
Table 3.5	Details on Data Analysis Techniques Used in the Study	68
Table 4.1	Personal Demographic Characteristics	71-72
Table 4.2	Test Results on Mean and Standard Deviation of Variables ..	79
Table 4.3	Multiple Regression Co-efficient for Hypothesis One	82
Table 4.4	t-Test for Hypothesis Two	84
Table 4.5	t-Test for Hypothesis Three	85
Table 4.6	Anova for Hypothesis Four	86

LIST OF FIGURES

<u>Figure</u>		<u>Page</u>
Figure 2.1	Schematic Diagram for Theoretical Framework	45
Figure 3.1	Formulation Used for Multiple Regression Analysis	65
Figure 4.1	Distribution of Sample By Gender	73
Figure 4.2	Distribution of Sample By Age	74

Figure 4.3	Distribution of Sample By Marital Status	75
Figure 4.4	Distribution of Sample By Education/Qualification	76
Figure 4.5	Distribution of Sample By Tenure	77
Figure 4.6	Distribution of Sample By Division/Department	78

ABBREVIATION

TI	Turnover Intention
JS	Job Satisfaction
OJ	Organizational Justice
HSBC	Hong Kong & Shanghai Banking Corporation

CHAPTER ONE

BACKGROUND OF THE STUDY

1.0. Introduction

This chapter presents the background of the research, problem statement, objective of the study, research questions, statement of hypotheses, significance of the study, scope of the study and definition of variables and terms. The sequence of the study starting chapter one to five is also included.

1.1. Background of the Research

A high rate of employee turnover in an organisation means increases recruiting, selection and training costs. Kasner (1997) suggests that each time an employee leaves a job it costs at least 30% of the person's annual salary for a replacement. Employee turnover can also mean a disruption in the efficient running of an organisation, decline of productivity and inability of many firms to compete in world markets. When knowledgeable and experienced personnel or employee leave, the organisation must find a replacement and train that person to assume the position of responsibility (Phillips, 1990; Galante, 1995). All organizations, of course, have some employee turnover, which can be positive or negative turnover. If the right people are leaving the organisation- the marginal and sub marginal employees, turnover can be positive. It may create the opportunity to replace an under-performing individual with someone with higher skills or motivation, open up

The contents of
the thesis is for
internal user
only

REFERENCES

- Abelson, M.A. (1993). Turnover cultures. *Research in Personnel and Human Resource Management*, 11: pp339 – 376.
- Asia Pacific Management News*. (1997). Malaysian minister warns on dangers of 'Job – Hopping' at RMIT MBA graduation ceremony. January 31, 1997.
- Aryee, S. (1991). Creating a committed workforce: Linking socialization practices to business strategy. *Asia Pacific Human Resource Management, Autumn*, pp 102 – 122.
- Aryee, S. (1993). A path – analytic investigation of the determinants of career withdrawal intentions of engineers: Some HRM issues arising in a professional labor market in Singapore. *The International Journal of Human Resources Management*, 4 (1): pp 213 – 230.
- Barnard, M.E. and Rodgers, R.A. (1998). What's in the package? Policies to the internal cultivation of human resources and for high performance operations. *Asia Academy of Management* (Hong Kong), 1998.

Berg, T.R. (1991). The importance of equity perception and job satisfaction in predicting employee intent to stay at television stations. *Group and Organization Studies*, 16 (3): pp 268 – 284.

Billings, R., Wemmels, V. (1983). The role of alternatives in process models of withdrawal. Proceedings of the 26th Annual Conference of the Midwestern, *Academy of Management*, pp 18 – 29.

Bluedorn, A.C. (1982). A unified model of turnover from organizations. *Human Relations*, 35 (2): pp 135 – 153.

Campbell, D.T. and Campbell, K.M. (1997). Employee turnover in Singapore: Some interim findings. Working paper RPS # 97 – 28. Faculty of Business Administration, National University of Singapore.

Chang, H. (1996). In Singapore, the dreams are getting bigger. *Business Week*, September 23, 1996.

Chew, R. (1996). Excessive labor turnover: The case of clerical staff in Singapore. *International Journal of Manpower*, 14 (9): pp 32 – 40.

Elaine, M. (1997). Job tenure shift for men and women. *HR Magazine*, 42 (5):20.

Folger, R and Greenberg, J. (1985). Procedural justice: An interpretative analysis of personnel systems. *Research in Personnel and Human Resources Management*, 3: pp 141 – 183.

Gerhart, B. (1990). Voluntary turnover and alternative job opportunities. *Journal Of Applied Psychology*, 75 (5): pp 467 – 476.

Ghiselli, E.E. (1974). Some perspectives for industrial psychology. *American Psychologist*, February: pp 80 – 87.

Hulin, C.L. (1968). “Effects of Changes in Job Satisfaction Levels on Employee Turnover”. *Journal of Applied Psychology*, Vol.52, No.2, pp 122 – 126.

Huselid M.A., and Day N.E. (1991). Organizational Commitment, Job Involment and Turnover: A Substantive and Methodological Analysis. *Journal of Applied Phychology*, 76 (3), pp 380 – 391.

Introduction on HSBC’s International Group, Globally and also locally; Url: <http://www.hsbc.com> accessed on the 15th July 2006.

Information on Quarterly Resignation Report; from Service and Manufacturing in Malaysia by occupations and industries from the Labor Department of Malaysia; Url: <http://www.mohr.gov.my>

Kackofsky, E.F. (1984). Turnover and Job Performance: An integrated process model. *Academy of Management Review*, 9, pp 74 – 83.

Machalan, R. (1996). Job – Hopping or “Industrial Espionage”. *Personnel Management*, 2 (14): pp 15 – 16.

Miller, J.G. and Wheeler, K.G. (1992). Unraveling the mysteries of gender differences in intentions to leave the organization. *Journal of Organizational Behavior*, 13: pp 465 – 478.

Philips, J.D. (1990). The Price Tag on Turnover. *Personnel Journal*, 69 (12), pp 58 – 61.

Price, J.L. (1997). The study of turnover. Ames, IA: Iowa State University Press.

Russ, F.A. and McNeilly, K.M. (1995). Links among Satisfaction, Commitment and Turnover Intention: The moderating effect of experience, gender and performance. *Journal of Business Research*. 34, pp 57 – 65.

Saal, F.E. and Knight, P.A. (1998). Industrial Organizational Psychology: Science and Practice. Belmont, Calif.: Brooks/Cole Inc.

Schwab, D.P. (1991). Contextual Variables in Employee Performance – Turnover Relationship. *Academy of Management Journal*, 34 (4), pp 966 – 975.

Sekaran, U. (1992). Research Methods for Business: A Skill Building Approach , 2nd Ed., Singapore: John Wiley & Sons Inc. pp.253.

Shaw, D.J., John, E.D., Jenkins, G.D., Jr. and Nina, G. (1998). An organization level analysis of voluntary and involuntary turnover. *Academy of Management Journal*, 41 (5): pp 511 – 525.

Somers, M.J. (1995). Organizational commitment and absenteeism: an examination of direct and interaction effects. *Journal of Organizational Behavior*. 16, pp 49 – 58.

Weisberg, J. and Kirschenbaum, A. (1993). Gender and Turnover: A re-examination of the impact of sex on intent and actual job changes. *Human Relations*, 46 (8): pp 487 – 1006.

Wong, C.S., Chun, H. and Law, K.S. (1996). Casual relationship between attitudinal antecedents to turnover. *Academy of Management BEST PAPER PROCEEDINGS 1995*, pp 342 – 346, Vancouver, British Columbia Canada.