

**FACTORS INFLUENCING JOB SATISFACTION AMONG EMPLOYEES:
A CASE STUDY OF HOTEL TAIPING PERDANA**

By

ROZIYANA BINTI JAFRI

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Fulfillment of the Requirement for the Master of Science (Management)**

May 2012

PERMISSION TO USE

In presenting this project paper in partial fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that permission for copying of this project paper 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 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 materials in this project paper, in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

ABSTRAK

Kajian ini dijalankan adalah untuk melihat isu mengenai tahap kepuasan bekerja di kalangan pekerja di Hotel Taiping Perdana. Tujuan utama kajian ini adalah untuk mengenal pasti sebarang hubungan antara gaji, penyeliaan, bekerja sendiri, keadaan tempat kerja, peluang kenaikan pangkat dan kepuasan bekerja. Pembolehubah bersandar adalah kepuasan bekerja manakala pembolehubah bebas adalah gaji, penyeliaan, bekerja sendiri, keadaan tempat kerja dan peluang kenaikan pangkat.

Kajian ini dijalankan dengan menggunakan kaedah kuantitatif iaitu data dikumpul dengan menggunakan set borang soal selidik. Set soal selidik digunakan bagi mendapatkan maklum balas daripada responden. Sampel kajian ini terdiri daripada pekerja Hotel Taiping Perdana seramai 68 responden (85 peratus) telah terlibat dalam kajian ini.

Hasil kajian menunjukkan bahawa terdapat hubungan positif di antara gaji, penyeliaan, keadaan tempat kerja, peluang kenaikan pangkat dan kepuasan bekerja. Hal ini menunjukkan bahawa pekerja berasa puas hati bekerja di Hotel Taiping Perdana.

Kajian ini telah memberi pemahaman yang lebih baik mengenai faktor-faktor yang mempengaruhi kepuasan bekerja di dalam industri hotel. Walaubagaimanapun masih terdapat ruang untuk menjalankan penyelidikan tambahan bagi mengisi jurang yang belum diselesaikan dalam kajian ini. Hasil kajian ini telah memberi faedah kepada Hotel Taiping Perdana terutamanya pihak pengurusan dalam mengetahui tahap kepuasan pekerja mereka. Cadangan-cadangan di dalam bab akhir mengusulkan kajian selanjutnya di masa hadapan.

ABSTRACT

This study was conducted to gain view on the issue of job satisfaction in a Hotel Taiping Perdana among the employees. The main purpose of this study is to determine relationship between pay, supervision, work itself, work conditions, promotion opportunities and job satisfaction. The dependent variable is job satisfaction while the independent variables are pay, supervision, work itself, work conditions, promotion opportunities.

This study is conducted through quantitatively method where data is collected using a set of questionnaire. Survey questionnaires were used in order to obtain feedback from respondents. Samples of this research were the employees of Hotel Taiping Perdana where a total of 68 respondents (85 percent) took part in the survey.

The findings show that there is a positive significant relationship between pay, supervision, work conditions, promotion opportunities and job satisfaction. This show, employees feel satisfied when they worked at Hotel Taiping Perdana.

The study provides a better understanding regarding the factors affecting job satisfaction in hotel industry. Thus, it emphasizes that there is still a need to conduct additional research to filling the gaps that not been solved in the current study.

The findings of this study is of immerse benefits to the Hotel Taiping Perdana and will enable to gain better competitive advantage to be able to compete among local and international hotel. Since the findings will assist the hotel organization to know the best way of satisfying their employees. Furthermore, in the final chapter, some recommendations were provided for future use to any researcher in this academic field.

ACKNOWLEDGEMENT

First and foremost, I would like to express my deep gratitude to my supervisor, Dr. Kamal Ab. Hamid. Thanks to him for the continuous strong support and guidance. His guidance, insight and encouragement made writing this study an incredibly enriching learning experience. Besides, he always giving useful feedback as well as valuable suggestions and I are really appreciated from the bottom of my heart.

Furthermore, my gratitude goes to my classmates and friends which contributing their idea and necessary information. Moreover, thanks to them for sharing their experience, supporting this initiative and giving their knowledge along the process of doing this research.

Last but not least, I would like to thank and I am grateful to my father Jafri bin Omar, my mother Rosita binti Mat Noor and my sister Rozana binti Jafri for their full supports, morale and for their love. Other than, thank to myself for putting up with the troubles that I had been through to complete this research.

Thank you.

TABLE OF CONTENTS

	Page
CERTIFICATION OF THESIS WORK	
PERMISSION TO USE	i
ABSTRAK	ii
ABSTRACT	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	v
LIST OF TABLES	x
LIST OF FIGURES	xi

CHAPTER 1

INTRODUCTION

1.0 Introduction	1
1.1 Background of The Study	1
1.2 Problem Statement	3
1.3 Research Question	7
1.4 Research Objectives	7
1.5 Scope of the Study	8
1.6 Significance of the Study	8
1.6.1 To organizational contribution	9
1.6.2 To the employee	9
1.7 Limitations of the Study	10
1.8 Summary	10

CHAPTER 2

LITERATURE REVIEW

2.0 Introduction	11
2.1 Understanding and the Importance of Job Satisfaction	11
2.2 Theory and Model for Job Satisfaction	19
2.2.1 Frederick Herzberg: Two Factors Theory (TFT)	19
2.2.2 The Job Characteristics Model (JCM)	29
2.3 Demographic Factors	34
2.3.1 Age	34
2.3.2 Gender	35
2.3.3 Marital Status	36
2.3.4 Academic Level	36
2.3.5 Position	37
2.4 Factors Influencing Job Satisfaction	37
2.4.1 Pay	37
2.4.2 Supervision	40
2.4.3 Work Itself	43
2.4.4 Working Conditions	45
2.4.5 Promotion Opportunities	48
2.5 Hypothesis Development	49
2.5.1 Pay and Job Satisfaction	49
2.5.2 Supervision and Job Satisfaction	50
2.5.3 Work Itself and Job Satisfaction	52
2.5.4 Working Conditions and Job Satisfaction	53
2.5.5 Promotion Opportunities and Job Satisfaction	54
2.6 Job Dissatisfaction	55
2.7 Summary	60

CHAPTER 3

METHODOLOGY

3.0 Introduction	61
3.1 Research Framework	61
3.2 Research Design	63
3.2.1 Type of Study	63
3.2.2 Unit of Analysis	63
3.2.3 Time Horizon	63
3.2.4 Population	63
3.2.5 Sample Size	64
3.2.6 Sampling Design	64
3.3 Sources of the Data	64
3.3.1 Primary Data	64
3.3.2 Secondary Data	65
3.4 Data Collection Methods	65
3.5 Measurement	67
3.5.1 Measurement Variables for Demographic Characteristics (Section A)	67
3.5.2 Measurement Variables for Job Satisfaction (Section B)	67
3.5.3 Measurement Variables for Factors Influencing (Section C)	68
3.5.4 Measurement the Dominant Factors	69
3.6 Item Coding	69
3.7 Data Analysis Techniques	70
3.7.1 Cronbach's Alpha (Reliability Test)	71
3.7.2 Descriptive Statistics	72
3.7.3 Pearson Correlation	72
3.8 Summary	72

CHAPTER 4

FINDINGS

4.0 Introduction	73
4.1 Findings	73
4.1.1 Demographic Characteristic	73
4.1.2 The Mean Distribution for Independent Variables	78
4.1.3 Relationship between Pay, Supervision, Work Itself, Working Conditions, Promotion Opportunities and Job Satisfaction	79
4.2 Summary of Hypothesis Testing	82
4.3 Summary	83

CHAPTER 5

DISCUSSION, RECOMMENDATION AND CONCLUSION

5.0 Introduction	84
5.1 Overview of the Findings	84
5.2 Discussions	85
5.2.1 Pay and job satisfaction	85
5.2.2 Supervision and job satisfaction	86
5.2.3 Work itself and job satisfaction	86
5.2.4 Working conditions and job satisfaction	87
5.2.5 Promotion opportunities and job satisfaction	87
5.2.6 Dominant Factors Influencing Job Satisfaction	88
5.3 Modified Model	89

5.4 Recommendations	89
5.4.1 For organization (management)	90
5.4.2 For manager	91
5.4.3 For future research	92
5.5 Conclusion	93
REFERENCES	96
APPENDIX	
Appendix: Questionnaire	107

LIST OF TABLES

Table 2.1: Sources of Dissatisfaction and Satisfaction	26
Table 3.1: Distribution of Items According to Sub-dimensions of Job Satisfaction	70
Table 3.2: Reliability Result	71
Table 4.1: Frequency Distribution (Gender)	73
Table 4.2: Frequency Distribution (Age)	74
Table 4.3: Frequency Distribution (Marital Status)	74
Table 4.4: Frequency Distribution (Academic Level)	75
Table 4.5: Frequency Distribution (Monthly Salary)	76
Table 4.6: Frequency Distribution (Working Years)	77
Table 4.7: Frequency Distribution (Department)	77
Table 4.8: Frequency Distribution (Position)	78
Table 4.9: The Mean Distribution for Independent Variables	79
Table 4.10: Relationship between pay, supervision, work itself, working conditions, promotion opportunities and job satisfaction	81
Table 4.11: Summary of Hypothesis Testing	82

LIST OF FIGURES

Figure 2.1: Determinants of Employee Satisfaction and Dissatisfaction	18
Figure 2.2: Contrasting Views of Satisfaction and Dissatisfaction	28
Figure 2.3: The Job Characteristics Model	31
Figure 2.4: Key Components of the Job Characteristics Model	33
Figure 2.5: Responses to Job Dissatisfaction	58
Figure 3.1: Research Framework	62
Figure 5.1: Modified Model	89

OPERATION DEFINITION

Employee: hired and co-workers in organizations that been paid and do their task based on task oriented.

Employee's Job Satisfaction: the emotional feedback and response towards their jobs and organization.

Employee's Satisfaction: a pleasurable or positive emotional state resulting from the appraisal of one's job or job experiences.

Employee's Loyalty: the intention of behavioral of a employees to patronizes their services to an organizations.

CHAPTER 1

INTRODUCTION

1.0 Introduction

This chapter forms and include about introduction of the research and it provide, general explanation and overview for the entire research process. This research mainly focuses and analyses about hotel employees satisfaction's to the organization and their work. This chapter discusses about the background of the study, problem statement, research objectives, research questions, significance of the study, scope of the study, definition of terms, limitations of the study and summary of this first chapter and this research focus and only refer to the Hotel Taiping Perdana in Taiping, Perak.

1.1 Background of The Study

The concept of job satisfaction, though of greatly recent origin, is closely linked to motivation in the workplace and is a contributing factor in improved performance in the workplace. Employee job satisfaction has a direct impact on a company's productivity, efficiency, and ultimately its bottom line (Robbins & Judge, 2009). Assessing job satisfaction levels requires results from an employee opinion survey, comments from employee focus groups, observation of workplace attitudes and interaction (Byars & Rue, 2008).

Currently, job satisfaction has been a main concern and attention in organization nowadays. Organizations realize that employee job satisfaction now become as the essential element to increase employees loyalty and as business is running up and

The contents of
the thesis is for
internal user
only

- Baron, J. N., Hannan, M.T., & Burton, M.D. (2001). Labour pains: Change in organizational models and employee turnover in your high – tech firms. *American Journal of Sociology*, 106(4), 960-1012.
- Buunk, B.P., Doosje, B.J. & Hopstaken, L. (1993). Perceived reciprocity, social support and stress at work: the role of exchange and communal orientation. *Journal of Personality and Social Psychology*, 65, 80-11.
- Byars, L. L., & Rue, L. W. (2008). *Human resource management* (9th ed) . New York: McGraw Hill Irwin.
- Carrell, M.R., & Dittrich, J.E. (1978). Equity theory: The recent literature, methodological considerations, and new directions. *Academy of Management Review*, 3., 202-210.
- Carrell, M.R., Kuzmits, F.E. & Elbert, N.F., (1992). *Personnel/Human Resource Management (4th ed.)*. New York: Macmillan Publishing Company.
- Chiu, R.K. & Francesco, Anne Marie (2003). Dispositional traits and turnover intention: Examining the mediating role of job satisfaction and affective commitment. *International Journal of Manpower*, 24(3), 284-298.
- Cleveland, J. N., O'Neill, J. W., Himelright, J. L., Harrison, M. M. & Crouter, A. C. (2007). Work and family issues in the hospitality industry: perspectives of entrants, managers, and spouses. *Journal of Hospitality & Tourism Research*, 31(3), 275-298.
- Comer J (1991) In search of more complete answers to research questions quantitative versus qualitative research methods is there a way forward" *Journal of Advanced Nursing* 16(3), 718-727.
- Connolly, K.G. & Connolly, P.M. (1991). *Competing for Employees: Proven Marketing Strategies for Hiring and Keeping Exceptional People*. Toronto: Lexinton Books.

- Cotton, J. & Tuttle, J. (1986). Employee turnover: a meta-analysis and review with implication for research. *Academy of Management Review*, 11(1), 55-70.
- Dierendonck, D., Schaufeli, W., B. & Brunk, B. P. (2001). Towards a process model of burnout: Results from a secondary analysis. *European Journal of Work and Organizational Psychology*, 10(1), 41-52.
- Dua'a Abdul Rahim Mohammad Issa (2010). *The effect of job satisfaction on turnover intention among the sales representative workers in pharmaceutical retailing stores in Amman*. Unpublished master thesis, Universiti Utara Malaysia.
- Eisenberger, R., Huntington, R., Hutchinson, S. & Sowa, D. (1986). Perceive organisational support. *Journal of Applied Psychology*, 71(3), 500-507.
- Eisenberger, R., Stinglhamber, F., Vandenberghe, C., Sucharski, I. L., & Rhoades, L. (2002). Perceived supervisor support contributions to perceived organizational support and employee retention. *Journal of Applied Psychology*, 87(3), 565-573.
- Eliason, S. L. (2006). Factors influencing job satisfaction among state conservation officers. *An International Journal of Police Strategies & Management*, 29(1), 6-18.
- Ellickson, M.C., & Logsdon, K. (2002). *Determinants of job satisfaction of Municipal government employees* [Electronic version]. *Public Personnel Management*, 31(3), 343-358.
- Faulk, L. H. (2002). *Pay satisfaction consequences: Development and test of a theoretical model*. Unpublished doctoral dissertation, Louisiana State University.
- Fields, M. (2001). *Indispensable Employees: How to Hire Them, How to keep them*. Franklin Lakes, NJ.USA: Career Press, incorporated.

- Gallardo, E., Canizares, S., M., Guzman, T., L. & Jesus, M. M. N. (2010). Employee Satisfaction in the Iberian hotel industry: The case of Andalusia (Spain) and the Algarve (Portugal). *International Journal of Contemporary Hospitality Management*, 22(3), 321-324.
- Graham, M. W. & Messner, P.E. (1998). Principals and job satisfaction. *International Journal of Educational Management*, 12(5), 196-202.
- Greenberg, J., & Baron, R. A. (1995). *Behavior in organizations* (5th ed.). Needham Heights, MA: Allyn and Bacon.
- Greenhaus, J.H. & Callanan, G.A. (1994). *Career Management*. The Dryden Press, Fort Worth, Texas.
- Green Jutta (2000). *Job satisfaction of community college chairpersons*. Unpublished doctoral dissertation, Virginia Polytechnic Institute and State University.
- Gregory Kristen (2009). The importance of employee satisfaction retrieved February 19, 2012, from <http://job.satisfaction.retrieved/html>
- Gunlu, E., Aksarayli, M. & Percin, N. S. (2010). Job satisfaction and organizational commitment of hotel managers in Turkey. *International Journal of Contemporary Hospitality Management*, 22(5), 693-717.
- Herzberg's Motivation-Hygiene Theory (Two Factor Theory)*. Retrieved February 14, 2012, from Arab British Academy for Higher Education Website: <http://www.abahe.co.uk>.
- Hom, P.W. and Kinicki, A.J. (2001), "Toward a greater understanding of how dissatisfaction drives employee turnover", *Academy of Management Journal*, Vol. 44, pp. 975-87.

- Jassem Abdulla, Ramdane Djebarni & Kamel Mellahi (2011). Determinants of job Satisfaction in the UAE: A case study of the Dubai police. *Journal of Personnel Review*, 40(1), 126-146.
- Johnson, J.T., Griffeth, R.W., & Griffin, M. (2000). Factors Discriminating functional and dysfunctional sales force turnover. *Journal of Business Industrial Marketing*.
- Kalliath, T., & Beck, A. (2001). Is the path to burnout and turnover paved by a lack of supervisory support? A structural equations test. *New Zealand Journal of Psychology*, 30(2), 72-78.
- Kinicki, A.J., McKee-Ryan, F.M., Schriesheim, C.A. and Carson, K.P. (2002), "Assessing the construct validity of the job descriptive index: a review and meta-analysis", *Journal of Applied Psychology*, Vol. 87, pp. 14-32.
- Kleiman, L.S. (2010). *Employees Compensation*. Retrieved December 28, 2010. From References for business: Encyclopedia of small business.
- Kosteas, V. S. (2010). *Job satisfaction and promotions*. Unpublished master dissertation, Cleveland State University.
- Kreitner, R., & Kinicki, A. (1998). *Organizational behavior*, (4th Ed.) Boston: Irwin/McGraw Hill.
- Lam, S.K. (1994). Quality management and job satisfaction: An empirical study. *International Journal of Quality Reliability Management*, 12(4), 72-78.
- Locke, E. A. (1996). The nature and causes of job satisfaction. In M. D. Dunnette (Ed.), *Handbook of industrial and organizational psychology* (pp.1297-1349). Chicago: Rand McNally.
- 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*, 19, 305-3

- Ma Liang (2010). *A study on factors influencing hotel employee's job satisfaction: A case study of tang dynasty hotel*. Unpublished master thesis, Universiti Utara Malaysia.
- Masdia Masri.(2009). *Job satisfaction and Turnover Intention Among the Skilled Personnel in TRIpIc Berhad*. Unpublished master's thesis, Universiti Utara Malaysia, Sintok.
- McCauley, C.D. and Van Velsor, E. (Eds) (2004). *The Center for Creative Leadership Handbook Of Leadership Development*, 2nd ed., Jossey-Bass, San Francisco, CA.
- Miller, N., Erickson, A., &Yust, B. (2001). "Sense of place in the workplace: The relationship between personal objects and job satisfaction and motivation." *Journal of Interior Design*, 27(1), 35-44.
- Milman, A. (2002). Hourly employee retention in the attraction industry: research from small and medium- size facility in Orlando, Florida. *Journal of Leisure Property*, 2, 40-51.
- Ming Chun Tsai, Ching-Chan Cheng & Ya Yuan Chang (2010). Drivers of hospitality industry employees' job satisfaction, organizational commitment and job performance. *African Journal of Business Management*, 4(18), 4118-4134.
- Mueller, C.W. & Price, J.L. (1990). Economic psychological and sociological determinants of voluntary turnover. *The Journal of Behavioural Economics*, 19(3), 321-335
- Nazim Ali (2010). *Factors affecting overall job satisfaction and turnover intention*. Unpublished doctoral dissertation, University of Science & IT, Pakistan.
- Nor Hafiza Binti Zakaria (2010). *Job satisfaction and organizational loyalty among bank employees*. Unpublished master thesis, Universiti Utara Malaysia.

- Okpara, J. O. (2004). Personal characteristics as predictors of job satisfaction: An exploratory study of IT managers in a developing economy. *Journal of Information Technology & People*, 17(3), 327-338.
- Okpara, J.O. (2006). Gender and the relationship between perceived fairness in pay, promotion, and job satisfaction in a sub-Saharan African economy. *Journal of Women in Management Review*, 21(3), 224-240.
- Oldham Greg R. & Hackman J. Richard. (1980). *How job characteristics theory happened* (chap.8), 151-170. Retrived April 10, 2012, from <http://www.job.characteristics.org/html>
- Oldham, G. R., Hackman J. R., & Pearce, J. L. (1976). Conditions under which employees respond positively to enriched work. *Journal of Applied Psychology*, 61, 395-403.
- Panzano, P. C., Seffrin, B. A. & Jones, S. C. (2011). Examining the value of the job characteristics model for improving the experience of work and work-related outcomes: For adults with severe and persistent mental illness. *Journal of Decision Support Services*, 1-10.
- Pelit, E., Ozturk, Y. & Arslanturk, Y. (2011). The effects of employee empowerment on employee job satisfaction: A study on hotels in Turkey. *International Journal of Contemporary Hospitality Management*, 23(6), 784-802.
- Peterson, J. V., & Ninseholz, B. (1999). *Orientation to counseling* (4th ed.). Boston: Allyn and Bacon.
- Ramayah, T., Muhammad Jantan, & Suresh K. Tadisina (2001). *Job satisfaction: empirical evidence for alternatives to JDI*. Unpublished doctoral dissertation, Universiti Sains Malaysia.
- Ramlall, S.(2003). Managing Employee Retention As A Strategy For Increasing Organizational Competitiveness. *Applied H.R.M. Research*, Vol 8, No 2, 63-72.

- Risuki Haji Abdullah (2011). *An evaluation of the factors that influence the job satisfaction level among personal financial consultant of CIMB Bank*. Unpublished master thesis, Universiti Utara Malaysia.
- Robbins, S.P. & Judge, T.A. (2007). *Organizational Behavior* (12th ed.). New Jersey: Pearson Prentice Hall.
- Robbins, S.P and Judge, T.A. (2009). *Organization Behavior* (13th ed). New Jersey: Pearson Prentice Hall.
- Rogers, J. D., Clow, K. E. & Kash, T. J. (1994). Increasing job satisfaction of service personnel. *Journal of Services Marketing*, 8(1), 14-26.
- Rosse, J.G., & Saturay S. L. (2004, April 1). Individual differences in adaptation to work dissatisfaction retrieved February 19, 2012, from <http://journals.academy management/html>
- Rust, R. T. & Stewart, G. L. (1996). The satisfaction and retention of frontline employees: A customer satisfaction measurement approach. *International Journal of Service Industry Management*, 7(5), 62-80.
- Sekaran, J.R. (1992). *Research method for business.A skill building approach* (4th ed).Hoboken, NJ: John Wiley & Sons.
- Sekaran, U. (2003). *Research method for business.A skill building approach*. Hoboken, NJ: John Wiley & Sons.
- Schaubroeck, J. and Fink, L.S. (1998), "Facilitating and inhibiting effects of job control and Socialsupport on stress outcomes and role behavior: a contingency model", *Journal of Organizational Behavior*, Vol. 19, pp. 167-95.
- Schermerhorn, J.R. (1993). *Organizational Behavior* (7th ed). New York: John Wiley & Sons, Inc.

- Schermerhon, J.R, Jr.Hunt, J.G and Osborn, R.N.(2000). *Organizational Behavior* (7th ed). New York: John Willey & Sons, Inc.
- Silbert, L.T. (2005). The effect of Tangible Rewards on Perceived Organizational Support.Website:
 uwspace.uwaterloo.ca/bitstream/10012/872/1/lilbert2005.pdf
- Silva, P. (2006). Effects of disposition on hospitality employee job satisfaction and commitment.*International Journal of Contemporary Hospitality*, 18(4), 317-328.
- Simon, H.A. (1976), *Administrative Behavior: A Study of Decision-making. Processes in Administrative Organization*, 3rd ed., Free Press, New York.
- Siti Zawiah Md. Dawal, & Zahari Taha (2006). The effect of job and environmental factors on job satisfaction in automotive industries. *International Journal of Occupational Safety and Ergonomics*, 12(3), 267-280.
- Stello, C. M. (2010). Herzberg's two-factor theory of job satisfaction: An integrative Literature review. *Journal of Education and Human Development*, 1-32.
- Stewart, G., L., Miller, H. & Pielack, P. (1996). The satisfaction and retention of frontline employees: A customer satisfaction measurement approach. *International Journal of Service Industry Management*, 7(5), 62-80.
- Swanson, R.(1995). Performance is the key. *Human Resources Development Quarterly*, 6 (2), 221, 235.
- Sweeney, A. (2000). *Job satisfaction among employee assistance program professionals in the United States*. Unpublished doctoral dissertation, Virginia Tech, Blacksburg, VA.
- Syptak, J.M., Marsland, D.M. & Ulmer, D. (1999). Job satisfaction: putting theory into practice. *Family Practice Management*.

- Taplin, I. M., & Winterton, J. (2007). The importance of management style in labour retention. *International Journal of Sociology and Social Policy*, 27 (1/2), 5-18.
- Uma Sekaran & Bougie, R. (2009). *Research methods for business: A skill-building Approach* (5th ed.). United Kingdom: John Wiley & Sons Ltd.
- Vandenberghe, C., Bentein, K., & Stinglhamber, F. (2004). Affective commitment to the organization, supervisor, and workgroup: Antecedents and outcomes. *Journal of Vocational Behavior*, 64, 47-71.
- Wang Jin Zhao & Wang Jing (2009). Issues, challenges, and trends, that facing Hospitality industry. *Journal of Management Science and Engineering*, 3(4), 53-58.
- Watson, L. M. (2009). Leadership's influence on job satisfaction. *Journal of Radiologic Technology*, 80(4), 297-308.
- Wayne, S.J., Shore, L.M & Liden, R.C (1997). Perceived organizational support and leader-member exchange: a social exchange perspective. *Academy of Management Journal*, 40, 82-111.
- Worrell, T.G. (2004). *School psychologists' job satisfaction: ten years later*. Unpublished doctoral dissertation, Virginia Polytechnic Institute and State University.
- Yanling (2007). The turnover influencing factors study in small and medium-sized. *Journal of Private Enterprise, Econom and Management*, 1, 1-15.
- Zheng Gu & Ricardo Chi Sen Siu (2009). Drivers of job satisfaction as related to work performance in Macao casino hotels: An investigation based on employee survey. *International Journal of Contemporary Hospitality Management*, 21(5), 561-578.