

**A STUDY ON EMPLOYEE RETENTION IN
A CONSTRUCTION COMPANY**

BY

CHEW SIEW YEE

807390

**THESIS SUBMITTED TO OTHMAN YEOP
ABDULLAH GRADUATE SCHOOL OF BUSINESS,**

UNIVERSITY UTARA MALAYSIA

**AS AN ACADEMIC PARTIAL REQUIREMENT FOR
THE AWARD OF**

MASTER IN HUMAN RESOURCE MANAGEMENT

AUGUST 2012

DECLARATION

This declaration is to clarify that all of the submitted contents of this project paper are original in its stature, excluding those which have been, acknowledge specifically in the references. All the work process involved is from my own idea and work. All of the content of this project paper has been submitted as a part of partial fulfilment of Master of Human Resource Management programme. I hereby declare that this project paper is the work of my own excluded for the references document and summaries that has been acknowledged.

Chew Siew Yee

Othman Yeop Abdullah Graduate School of Business

University Utara Malaysia

06010 Sintok

Kedah DarulAman

PERMISSION TO USE

In presenting this project paper is partial fulfilment of the requirements for a postgraduate degree from Universiti Utara Malaysia. I agreed that the University Library make a freely available for inspection. I further agree that the permission for coping of this project paper in any manner, in whole or in part, for scholarly purpose may be granted by supervisor (s), in their absence by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this project paper or parts thereof for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my project paper.

Request for permission to copy or make other use of material in this project paper, in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate Shool of Business

University Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRAK

Banyak syarikat pembinaan telah mengalami keciciran pekerja yang menyebabkan kesan buruk kepada industry pembinaan. Kajian telah dijalankan bertujuan untuk mengenal pasti punca keciciran dan cara mengatasinya. Kajian dijalankan dengan kaedah “questionnaire”, sebanyak 100 peserta daripada 200 yang dipilih secara rawak telah melengkapkan questionnaire tersebut. Kajian menunjukkan, kepuasan kerja dan motivasi adalah mempengaruhi pekerja untuk kekal di syarikat tersebut. Selain itu punca keciciran adalah dipengaruhi oleh kemudahan, waktu bekerja, susunan kakitangan dan kecuaiannya semasa menjalankan process pemilihan dan pengambilan.

ABSTRACT

Many construction companies experiences high attrition, which negatively impacts the construction industry. This study's objective was to identify employees are leaving and propose retention initiatives. The research instrument used to obtain data was questionnaire. A total of 200 questionnaires were randomly distributed to employees from construction companies. Researcher has also conducted interview with the subject expert. However, only 100 respondents returned the completed questionnaires. Correlation analysis was used to test the inter correlation between the variables. Correlation result shows that these two variables of motivation and job satisfaction were correlated with employee retention in the organization. The Pearson correlation used to measure the significance of linear bivariate between the independent and dependent variables thereby achieving the objectives of this study. Linear regressions used to determine the relationship between independent and dependent variables, the direction of the relationship and strength of the relationship. Results indicate attrition is associated with compensation, work hours, staffing and improper selection/hiring of employees. These findings show that the related factors should be given attention to retain employees in the organisation.

ACKNOWLEDGEMENTS

First and foremost let me sincerely thanks to my Project Supervisor and advisor En Mohmad Amin Bin Mad Idris for the great opportunity and blessings that he has taken his time in bringing his experience, expertise to bear on an important section; to provide excellent support during the writing process to make this project paper.

I render my whole hearted thanks to all the other respected faculties of the management department, lecturers and all other office staff for their assistance and co-operations given to me in regard to this work.

Thanks to all the human resource professionals, my superior, colleagues and fellow consultants and clients whose thoughts and actions have inspired and contributed to the continuing quest for human capital management practices that produce business success. Their ideas and wisdom enrich this project paper a reality.

Once again I take this opportunity to convey my thanks to each and every person who helped me directly and indirectly who responded to the surveys with honesty, faith that maybe their comments would help to make things better.

I thank my parents and all other family members for their valuable support and encouragement in completion of this project paper.

CHEW SIEW YEE (807390)

TABLE OF CONTENTS

	Page
Cover	
Declaration	i
Certificate of Project Paper	ii
Permission to use	iii
Abstrak (in Bahasa Malaysia)	iv
Abstract	v
Acknowledgment	vi
Table of Content	vii-ix
List of Table	x
List of Figure	xi
List of Abbreviation	xii

CHAPTER 1 INTRODUCTION

1.1	Background of the Study	1-22
1.2	Problem Statement	23-27
1.3	Research Questions	28
1.4	Research Objective	28
1.5	Theoretical Framework	28
1.6	Hypotheses	29
1.7	Significance of the study	29
1.8	Scope of the Research	29
1.9	Limitation of the study	30

CHAPTER 2 LITERATURE REVIEW

2,1	Introduction	31
2,2	Comparison alternatives	32
2.3	Intension to quit	33
2.4	The link between satisfaction & commitment	35
2.5	Training & Career Development	39
2.6	Employee motivation and Job Satisfaction	42-56
2.7	Literature Summary Review	57

CHAPTER 3 RESEARCH METHODOLOGY

3.1	Introduction	58
3.2	Research Design	61
3.3	Population and sample	61
3.4	Data Collection Technique	61
3.5	Research Instruments	62
3.6	Data Analysis Method	63
3.7	Summary	63

CHAPTER 4	FINDINGS AND DATA ANALYSIS	
4.1	Introduction	64
4.2	Respondents' profile	64-70
CHAPTER 5	DISCUSSIONS, CONCLUSION & RECOMMENDATION	
5.1	Results	71
5.2	Discussion	71
5.3	Conclusion & Recommendation	73-111
RERERENCES		112-114
QUESTIONNAIRES (Appendix A)		

LIST OF TABLES

- 4.1 Respondents ID (Gender)
- 4.2 Race of Respondents
- 4.3 Qualification of Respondents
- 4.4 Position of Respondents
- 4.5 Year of Service of Respondents
- 4.6 Income Range of Respondents
- 4.7 Respondents' most important factor in motivation
- 4.8 Respondents' most important factor in job satisfaction
- 4.9 Respondents' most effective Employee Retention Strategies
- 4.10 Correlation between motivation & employee retention
- 4.11 Correlation between job satisfaction & employee retention
- 5.1 Degree of employer/employee control over decision to leave
- 5.2 Four strategies Employer of Choice
- 5.3 Talent Engagement Strategies in Action

LIST OF FIGURE

- 1.2 Theoretical Framework
- 2.1 A model of the content theory of motivation
- 2.2 Maslow's theory of needs
- 2.3 Hygiene Factors
- 2.4 Equity Theory
- 2.5 The Reinforcement Theories/Operant Conditioning
- 2.6 Survey Process

LIST OF ABBREVIATIONS

HR : Human Resource

UUM : University Utara Malaysia

CHAPTER 1 - INTRODUCTION

1.1 BACK GROUND OF THE STUDY

An organization is a set up where individuals come together and work in unison to achieve a common goal is called as organization. Individuals working together in an organization to earn their bread and butter as well as make profits are called employees. Employees are the lifeline of an organization and contribute effectively to its successful running and profit making.

An organization cannot survive if the employees are not serious about it and are more concerned about their personal interests.

In today's intensely competitive and global marketplace, maintaining a competitive advantage by becoming a low cost leader or a differentiator puts a heavy premium on facing a highly committed or competent workforce. Competitive advantage lies not just in differentiating a product or service or in becoming the low cost leader but in also being able to tap the company's special skills or core competencies and rapidly respond to customer's needs and competitor's moves. In other words competitive advantage lies in management's ability to consolidate corporate-wide technologies and production skills into competencies that empower individual businesses to adapt quickly to changing opportunities.

In a growing number of organizations human resources are now viewed as a source of competitive advantage. There is greater recognition that distinctive competencies are obtained through highly developed employee skills, distinctive organizational cultures, management processes and systems. This is in contrast to the traditional emphasis on transferable resources such as equipment increasingly it is being recognized that competitive advantage can be obtained with a high quality workforce that enables

The contents of
the thesis is for
internal user
only

Figure 5.3 Talent Engagement Strategies in Action

REFERENCES

- Abelson M. A. (1987), 'Examination of avoidable and unavoidable turnover' *Journal of Applied Psychology*, vol. 72(3), pp. 382-386
- Allen N.J. & Meyer J.P. (1990), 'The measurement and antecedents of affective, continuance and normative commitment on the organization', *Journal of Occupational Psychology*, vol. 63(1), pp.1-18.
- Beach R., Brereton D. & Cliff D. (2003), *Workforce turnover in FIFO mining operations in Australia: An exploratory study*, Centre for Social Responsibility in Mining, university of Queensland & Sustainable Minerals Institute. <http://www.csr.uq.edu.au>. Accessed November 2004.
- Boxall P., Macky K & Rasmussen E. (2003), 'Labour turnover and retention in New Zealand; the causes and consequences of leaving and staying with employers', *Asia Pacific Journal of Human Resources*, vol.41920, pp. 196-214.
- Chang E. (1999), 'Career commitment as a complex moderator of organizational commitment and turnover intention', *Human Relations*, vol. 52(10), pp. 1257-1278.
- Chartered Institute of Personnel and Development (2004), *Fact sheet on employee turnover and retention*.
- Davies D., Taylor R. & Savery L. (2001), 'The role of appraisal, remuneration and training in improving staff relations in the Western Australian accommodation industry: a comparative study', *Journal of European Industrial Training*, vol.25(6/7), pp. 366-373.
- Elangovan A.R. (2001), 'Causal ordering of stress, satisfaction and commitment, and intention to quit: a structural equations analysis', *Leadership & Organization Development Journal*, vol. 22(4), pp.159-165.
- Firth L., Mellor D.J., Moore K.A. & Loquet C. (2004), 'How can managers reduce employee intention to quit?', *Journal of Managerial Psychology*, vol.19(2), pp.170-187
- Griffeth R.W, Hom P.W. & Gaertner S. (2000), 'A Meta-analysis of antecedents and correlates of employee turnover: Update, moderator tests and research Implications for the next millennium', *Journal of Management* vol. 26(3), pp.463-488.
- Guthrie J.P. (2001), 'High involvement work practices, turnover and productivity: Evidence from New Zealand', *Academy of Management Journal* vol. 44(1), pp. 180-190.

- Hegney D., Rogers-Clark C., Gorman D., Baker S. & McCarthy, A. (2001), Factors influencing the recruitment and retention of nurses in rural and remote areas in Queensland, Department of Nursing, University of Southern Queensland.
- Huselid M.A., (1995), 'The impact of human resource management practices on turnover, productivity and corporate financial performance', *Academy of Management Journal*, vol. 38(3), pp.635-672.
- IDS (2000), Improving staff retention, IDS Studies No. 692, July 2000.
- IDS (2004), Improving staff retention, IDS HR Studies No. 765, Jan 2004.
- Kirschenbaum A. & Mano_Negrin R. (1999), 'Underlying labor market dimensions of "opportunities": The case of employee turnover', *Human Relations*, vol. 52(10), pp. 1233-1255.
- Kirschenbaum A. & Weisberg J. (2002), 'Employee's turnover intentions and job destination choices', *Journal of Organizational behaviour*, vol. 23(1), pp.109-125
- Lee T.W. & Mitchell T. R. (1994), 'An Alternative approach: The unfolding model of voluntary employee turnover', *Academy of Management Review* vol. 19(1), pp. 51-89.
- Lum L., Kervin J., Clark K., Reid F. & Sirola W. (1998), 'Explaining nursing turnover intent: job satisfaction, pay satisfaction or organizational commitment?', *Journal of Organizational behaviour*, vol. 19(3), pp. 305-320.
- Martin C. (2003) 'Explaining labour turnover: Empirical evidence from UK establishments', *Labour*, vol. 17(3), pp. 391-412.
- Mobley W.H., Griffeth R. W., Hand, H.H. & Meglino, B.M. (1979) 'Review and conceptual analysis of the employee turnover process', *Psychological Bulletin* vol. 86(3), pp. 493-522.
- Morrell K.M, Loan-Clarke J. & Wilkinson J (2004), 'Organisational change and employee turnover', *Personnel Review*, vol 33(2), pp. 161-173.
- Politt D. (2003) 'Shift-pattern switch improves staff turnover and recruitment at Seaboard', *Human Resource Management International Digest*, vol. 11(1), pp. 12-14.
- Politt D. (2004) 'Marina Developments staff get a lift from boatyard training' *Human Resource Management*, vol. 12 92), pp. 14-16.

Shah C.& Burke G. (2003), Labour mobility: demographic, labour force and education effects and implications for VET, Report to ANTA, Centre for the Economics of Education and Training, Monash.

Statistics Canada (2003), 'Innovative work practices and labour turnover in Canada'. The Evolving Workplace Series.

Tang T. L. P., Kim J. W & Tang D.S.H (2000), 'Does attitude toward money moderate the relationship between intrinsic job satisfaction and voluntary turnover? Human Relations, vol. 53(2), pp. 213-245.

Taplin I.M, Winterton J. & Winterton R. (2003), 'Understanding labour turnover in a labour intensive industry: Evidence from the British clothing industry' Journal of Management Studies, vol. 40 (4), pp. 1021-1046.