

THE IMPACT OF JOB SATISFACTION ON
TURNOVER INTENTION
AMONG EXECUTIVES
IN KUALA LUMPUR

SITI NURKHASANAH KALIL

UNIVERSITI UTARA MALAYSIA
2011

THE IMPACT OF JOB SATISFACTION ON
TURNOVER INTENTION
AMONG EXECUTIVES
IN KUALA LUMPUR

SITI NURKHASANAH KALIL

A project paper submitted to Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia in partial requirement fulfillment of the
Master of Human Resource Management,
Universiti Utara Malaysia.
December 2011

PERMISSION TO USE

I hereby declare that the project paper is based on my original work except for quotations and citations that have been duly acknowledged. No part of this unpublished research may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission except as provided below:

1. Any material contained that is derived from this unpublished research may only be used by others in their writing with due acknowledgement.
2. Universiti Utara Malaysia (UUM) or its library will have the right to make and transmit copies (print or electronic) for institutional and academic purposes.
3. The UUM's library will have the right to make, store in a retrieval system and supply copies of this unpublished research if requested by other universities and research libraries.

Affirmed by: Siti Nurkhasanah Kalil

ABSTRAK

Tujuan kertas projek ini adalah untuk mengkaji kesan kepuasan kerja pada niat untuk berhenti di kalangan eksekutif di Kuala Lumpur. Kajian ini bertujuan untuk mengenal pasti kesan dimensi yang paling tinggi di antara kesemua dimensi kepuasan kerja pada niat untuk berhenti. Ia juga mengawasi perbezaan yang signifikan antara ciri-ciri demografi yang dikaji dengan niat untuk berhenti.

Indeks Kerja Deskriptif (JDI) yang dibangunkan oleh Smith, Kendall dan Hulin pada tahun 1969 telah digunakan untuk mengukur kepuasan kerja dan niat perolehan berkaitan. Penyelidikan ini dilakukan melalui kaji selidik yang termasuk 20 soalan pada setiap dimensi kepuasan kerja dan niat perolehan serta ciri-ciri demografi mereka. Data telah dianalisis dengan menggunakan program SPSS versi 17.0.

Peserta dalam kertas projek termasuk pekerja yang bekerja sebagai eksekutif di Kuala Lumpur. Pekerja-pekerja adalah terletak di ibu Negara Malaysia dan datang dari pelbagai bidang fungsi, saiz, dan tahap akademik.

Hasil kajian menunjukkan bahawa terdapat hubungan antara dimensi kepuasan kerja dan niat untuk berhenti. Pengawasan, kenaikan pangkat dan rakan sekerja yang dikatakan mempunyai sumbangan penting kepada niat untuk meninggalkan kerja oleh eksekutif di Kuala Lumpur. Kepuasan penyeliaan adalah faktor dominan dan memberi kesan terhadap niat untuk berhenti tertinggi di kalangan eksekutif di Kuala Lumpur. Kajian yang dilakukan juga mendapati bahawa umur dan bilangan tahun bekerja mempunyai perbezaan yang signifikan dengan niat untuk berhenti.

ABSTRACT

The purpose of this project paper was to study the impact of job satisfaction on turnover intentions among executives in Kuala Lumpur. This study is aimed to identify the most high impact dimension of job satisfactions dimension on turnover intentions. it also oversees the significant differences between studied demographic characteristics with turnover intentions.

Job Descriptive Index (JDI) developed by Smith, Kendall and Hulin in 1969 was used to measure job satisfaction and turnover intentions connection. The research is done via survey which inclusive of 20 questions on each of the dimensions of job satisfaction and turnover intentions as well as their demographic characteristics. The data was analyzed by using the SPSS version 17.0.

Participants in the project paper included employees who worked as executives in Kuala Lumpur. These employees were located in the heart of Malaysia and were coming from various areas of functions, size, and academic levels.

The findings indicate that there is a relationship between job satisfaction dimensions and turnover intentions. To add, supervision, promotion and co-workers are said to have significant contribution to the intention to leave by Kuala Lumpur's executives. Supervision satisfaction turns to be the dominant factor and has the highest impact on turnover intentions among executives in Kuala Lumpur. It was found as well in the study that age and number of working years have significant differences with turnover intentions.

ACKNOWLEDGEMENT

Firstly, I would like to say my utmost gratitude to Allah for enable me to complete this journey. It is indeed in His blessings and His guidance that I was able and managed to make this happen within such a short and stressful period of time.

Secondly, I would like to also thank my parents for being here, always and support all my decisions. Your confidence and encouragement in me have always been seen as my strengths for me to move forward, raise and shine brightly.

I am also genuinely indebted to all without you this project paper would not be possible. To Encik Mohmad Amin Idris, my many thanks to you for holding my hand, altering my super ego, and comforting my tensions through this process. You always believed in me and never vacillated in your provision of what I was doing. Thank you for all the tough work you put into revising and criticizing my ingredients.

I must also recognize the support and assistance of my good friends and colleagues. Life has a way of getting the right people together, at the right time, for the right reasons. Friends, you have always been and will continue to be my true buddies in the learning process. I am also greatly thankful for my other half's support. Muhamad Noor Aiman Mazlan, you are my true acquaintance. Thank you for hanging in there with me and being willing to read my document and criticized whenever you could. You have tolerated my many hours of studying and you made me keep going when I wanted to give up. I am truly amazed by your positive inspiration and the continuous care you have to ensure I finish the paper. Love you.

TABLE OF CONTENT

Perakuan Kertas Kerja Projek	i
Permission To Use	ii
Abstrak	iii
Abstract	iv
Acknowledgement	v
Table of Content	vi
List of Tables	viii
List of Figures	ix
List of Abbreviations	x
CHAPTER ONE: INTRODUCTION	
1.1 Introduction	1
1.2 Problem Statement	4
1.3 Background and Need	5
1.4 Research Objectives	6
1.5 Research Questions	6
1.6 Significant of the Study	7
1.7 Limitations	9
CHAPTER TWO: LITERATURE REVIEW	
2.1 Introduction	11
2.2 Defining Turnover Intentions	11
2.3 Job Satisfaction and Turnover Intentions	13
2.4 Defining Job Satisfaction	17
2.4.1 Pay and Promotion Satisfaction	20
2.4.2 Supervision and Co-Workers Satisfaction	25
2.4.3 Satisfaction with the Work Itself	28
2.5 Demographic Characteristics on Employee Turnover	33
2.6 Theoretical Framework	36
2.7 Hypotheses	37
CHAPTER THREE: RESEARCH METHODOLOGY	
3.1 Introduction	41
3.2 Setting	42
3.3 Sample/Participants	43
3.4 Intervention	44
3.5 Measurement Instrument	44
3.6 Validity and Reliability	46
3.7 Data Analysis	47
3.7.1 Descriptive Statistics	47
3.7.2 Inferential Statistics	48

3.8	Conclusion	51
CHAPTER FOUR: FINDINGS		
4.1	Introduction	52
4.2	Findings	52
4.2.1	Reliability Test	52
4.2.2	Demographic Characteristics	54
4.2.3	Descriptive Analysis for Turnover Intentions, Pay, Supervision, Promotion, Co-workers and the Work Itself	58
4.2.4	Relationship between Pay, Supervision, Promotion, Co-Workers and the Work Itself with Turnover Intentions	66
4.2.5	The Difference in Turnover Intentions by Demographic Characteristics	68
4.2.6	Dominant Dimension that Impact Turnover Intentions	72
4.3	Summary of Hypotheses Testing	75
4.4	Conclusion	77
CHAPTER FIVE: DISCUSSIONS AND CONCLUSIONS		
5.1	Introduction	79
5.2	Overview of the Findings	79
5.3	Achieving Research Objectives	80
5.3.1	Objective One: To identify the significant relationship between job satisfaction dimensions and turnover intentions	80
5.3.2	Objective Two: To identify the dimension that has the highest impact on turnover intentions	82
5.3.3	Objective Three: To identify the significant differences between demographic characteristics (age, gender, working years, annual salary and education level) and turnover intentions	83
5.4	Summary of Research Findings	84
5.5	Significance of the Findings	89
5.6	Practical Implications	92
5.7	Recommendations for Further Research	93
5.8	Conclusion	95
REFERENCES		96
Appendix: Questionnaire		

LIST OF TABLES

Table 3.1	: The interpretation of the strength of correlation according to “Guilford Rule of Thumb”
Table 4.1	: Reliability Statistics
Table 4.2	: Item-Total Statistics
Table 4.3	: Frequency Distribution: Gender
Table 4.5	: Frequency Distribution: Annual Salary
Table 4.6	: Frequency Distribution: Number of Working Years
Table 4.7	: Frequency Distribution: Highest Qualification
Table 4.8	: Respondents’ Attitude towards Turnover Intentions
Table 4.9	: Respondents’ Attitude towards Pay Satisfaction
Table 4.10	: Respondents’ Attitude towards Supervision Satisfaction
Table 4.11	: Respondents’ Attitude towards Promotion Satisfaction
Table 4.12	: Respondents’ Attitude towards Co-Workers Satisfaction
Table 4.13	: Respondents’ Attitude towards Satisfaction with the Work Itself
Table 4.14	: Relationship between Pay, Supervision, Promotion, Co-Workers and the Work Itself with Turnover Intentions
Table 4.15	: Difference in Turnover Intentions based on Age
Table 4.16	: Difference in Turnover Intentions based on Annual Salary
Table 4.17	: Difference in Turnover Intentions based on Number of Working Years
Table 4.18	: Difference in Turnover Intentions based on Highest Qualifications
Table 4.19	: Difference in Turnover Intentions based on Gender
Table 4.20	: Model Summary (b)
Table 4.21	: Regression Results of Turnover Intentions
Table 4.22	: High Impact Dimension
Table 4.23	: Low Impact Dimension
Table 4.24	: Summary of Hypotheses Testing
Table 5.1	: Summary of Research Findings

LIST OF FIGURES

Figure 2.1 : Summary of Theoretical Framework

LIST OF ABBREVIATIONS

This is to note that there is no abbreviation used in the report.

CHAPTER ONE

INTRODUCTION

1.1 Introduction

Job satisfaction has been a widely studied variable in determining turnover intention. It is certainly a highly important variable in organizational studies (Kinicki, Schreisheim, McKee-Ryan & Carson, 2002). In fact, most of the studies have been fragmented in identifying an effective mix of practices that could improve the commitment, satisfaction and intention to stay in the organization (Chew & Chan, 2008). Job satisfaction is a factor that in the long run will be able to encourage employees to work (Mudor & Tooksoon, 2011). This is the reason why Mudor and Tooksoon stresses that high attention is to be given to employees' job satisfaction as firms will encounter with cost of recruitment as employees leave the organization and these organizations need to replace them to get the job done.

Malaysia, one of the most leading countries in South East Asia has multiple races living in harmony under democratic government. It comprises of thirteen states and three federal territories separated in two lands named Peninsular Malaysia and Malaysia Borneo. With a total population of 28.9 million people, it has certainly developed rapidly compared to the day it got its independence. From the total

The contents of
the thesis is for
internal user
only

REFERENCES

- Alam, M. M. & Mohammad, J. F. (2010). Level of Satisfaction and Intent to Leave among Malaysian Nurses. *Business Intelligence Journal*, 3 (1), 123-137.
- Amah, O. E. (2009). Job Satisfaction and Turnover Intention Relationship: The Moderating Effect of Job Role Centrality and Life Satisfaction. *Research and Practice in Human Resource Management*, 17 (1), 24-35.
- Argyle, M. (1989). Do Happy Workers Work Harder? The Effect of Job Satisfaction on Work Performance.
- Best, J. W. & Kahn, J. V. (2003). *Research in Education*. 9th Ed. Boston: Pearson Education Inc.
- Bilgic, R. (1998). The Relationship between Job Satisfaction and Personal Characteristic of Turkish Workers. *Journal of Psychology*, 132, 549-57.
- Bradley, S., Petrescu, A. & Simmons, R. (2004). The Impact of Human Resource Management Practices and Pay Inequality on Workers' Job Satisfaction. Paper presented at the Western Economic Association 79th Annual Conference Vancouver.
- Bui, Y. N. (2009). *How to Write a Master's Thesis*. California: Sage Publications Inc.
- Chew, J. & Chan, C. C. A. (2008). Human Resource Practices, Organizational Commitment and Intention to Stay. *International Journal of Manpower*, 29 (6), 503-522.
- Chiun-Lo, M. & Ramayah, T. (2011). Mentoring and Job Satisfaction in Malaysian SMEs. *Journal of Management Development*, 30 (4), 427-440.
- Christen, M., Iyer, G. & Soberman, D. (2006). Job Satisfaction, Job Performance and Effort: A Reexamination using Agency Theory. *Journal of Marketing*, 70, 137-150.
- FAO, ILO and UNESCO. (2009). *Training and Employment Opportunities to Address Poverty Among Rural Youth: A Synthesis Report*. Bangkok: UNESCO Bangkok Asia and Pacific Regional Bureau for Education

- Futrell, C. M., & Parasuraman A. (1984). The Relationship of Satisfaction and Performance to Salesforce Turnover. *Journal of Marketing*, 48 (Fall), 33-40.
- Golembiewski, R. T., & Yeager, S. J. (1978). Testing the Applicability of the JDI to Various Demographic Groupings. *Academy of Management Journal*, 21, 514-519.
- Hackman, J. R. & Oldham, G. R. (1975). Development of the Job Diagnostic Survey. *Journal of Applied Psychology*, 60, 159-170.
- Harmon, J., Scotti, D. J., Behson, S., Farias, G., Petzel, R., Neuman, J. H. & Keashly, L. (2007). Effects of High Involvement Work Systems on Employee Satisfaction and Services Costs in Veterans Healthcare. *Journal of Healthcare Management*, 48 (6), 1-14.
- Harris, K. J., James, M. & Boonthanom, R. (2005). Perceptions of Organizational Politics and Cooperation as Moderators of the Relationship between Job Strains and Intent to Turnover. *Journal of Managerial Issues*, 17 (1), 26-42.
- Jawahar, I. M., & Stone, T. H. (2011). Fairness Perception and Satisfaction with Components of Pay Satisfaction. *Journal of Managerial Psychology*, 29 (4), 297-312.
- Jiron, P. (2011). Challenges for Latin American Cities: Improving Diagnosis or the Need to Shift the Understanding Urban Inequality from Fixed Enclaves to Mobile Gradients. Working Paper 24 for UNU-WIDER project on Development in an Urban World.
- Khilji, S. & Wang, X. (2007). New Evidence in an Old Debate: Investigating the Relationship between HR Satisfaction and Turnover. *International Business Review*, 16 (3), 377-395.
- Kinicki, A. J., Schriesheim, C. A., McKee-Ryan, F. M. & Carson, K. P. (2002). Assessing the Construct Validity of Job Descriptive Index: A Review and Meta-Analysis. *Journal of Applied Psychology*, 87 (1), 14-32.
- Koh, H. C. & Boo, H. Y. (2004). Organizational Ethics and Employee Satisfaction and Commitment. *Management Decision*. 42 (5), 677-693.
- Leary, M. R. (2004). Introduction to Behavioral Research Methods. 4th Ed. Boston: Pearson Education Inc.

- Malhotra, N. & Mukherjee, A. (2004). The Relative Influence of Organizational Commitment and Job Satisfaction on Service Quality of Customer-Contact Employees in Banking Call Centres. *Journal of Services Marketing*, 18 (3), 162-174.
- Moore, J. E. (2002). One road to turnover: An Examination of Work Exhaustion in Technology Professionals. *MIS Quarterly*, 24 (1), 141-168.
- Mudor, H. & Tooksoon, P. (2011). Conceptual Framework on the Relationship between Human Resource Management Practices, Job Satisfaction and Turnover. *Journal of Economics and Behavioral Studies*, 2 (2), 41-49.
- Noe, R. A., Hollenbeck, J. R., Gerhart, B. & Wright, P. M. (2006). Human Resource Management: Gaining a Competitive Advantage. 5th Ed. New York: McGraw-Hill/Irwin.
- Noor, S. & Maad, N. (2008). Examining the Relationship between Work Life Conflicts, Stress and Turnover Intention among Marketing Executives in Pakistan. *International Journal of Business and Management*, 3 (11), 93-102.
- Okpara, J. O. (2004). Personal Characteristics as Predictors of Job Satisfaction: An Exploratory Study of IT Managers in a Developing Economy. *Information Technology and 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. *Women in Management Review*, 21 (3), 224-240.
- Purani, K. & Sahadev, S. (2007). The moderating role of industrial experience in the job satisfaction, intention to leave relationship: An empirical study among salesmen in India. *Journal of Business & Industrial Marketing*, 23 (7), 475-485.
- Ramayah, T., Jantan, M. & Tadisina, S.K. (2001). Job satisfaction: empirical evidence for alternatives to JDI. 32nd Annual Meeting of Decision Sciences Institute Conference, Track OB2, San Francisco: USA.
- Robbin, S. P. & Judje, T. A. (2011). Organizational Behavior. 14th Ed. New Jersey: Pearson Education Inc.

- Saari, L. M. & Judge, T. A. (2004). Employee Attitudes and Job Satisfaction. *Human Resource Management*, 43 (4), 395-407.
- Steijin, B. (2002). HRM and Job Satisfaction in a Dutch Public Sector. Paper presented at the EGPA-Conference in Potsdam, study group on Public Personnel Policies.
- Tang, T. L. P., Luna-Arocas, R., Sutarso, T., & Tang, D. S. H. (2004). Does the love of money moderate and mediate the income-pay satisfaction relationship? *Journal of Managerial Psychology*, 2, 111-135.
- Tella, A., Ayeni, C. O. & Popoola, S. O. (2007). Work Motivation, Job Satisfaction and Organizational Commitment of Library Personnel in Academic and Research Libraries in Oyo State, Nigeria. *Library Philosophy and Practice*.
- Thobega, M. (2007). Relationship of Supervision with Job Satisfaction and Retention of High School Agriculture Teachers. Moreetsi Thobega, Iowa State University Greg Miller, Iowa State University.
- Thompson, C. A., Andreassi, J., & Prottas, D. (2003). Work-family culture and climate.
- Williams, M.L., Brower, H.H., Ford, L.R., Williams, L.J., & Carraher, S.M. (2008). A Comprehensive Model and Measure of Compensation Satisfaction. *Journal of Occupational and Organizational Psychology*, 81 (4), 639-668.
- Wood, V. R., Chonko, L. B. & Hunt, S. (1986). Social Responsibility and Personal Success: Are They Compatible? *Journal of Business Research*, 14, 193-212.
- Wright, T. A., Bonett, D. G. (2007). Job Satisfaction and Psychological Well-Being as Non-Additive Predictors of Workplace Turnover. *Journal of Management*, 33 (2), 141-160.
- Yeager, S. J. (1981). Dimensionality of the Job Descriptive Index. *Academy of Management Journal*, 26 (1), 205-212.
- Zikmund, W. G, Babin, B. J., Carr, J. C. & Griffin, M. (2010). *Business Research Method*. 7th Ed. South-Western: Cengage Learning.

Zimmerman, R. D. (2008). Understanding the Impact of Personality Traits on Individual's Turnover Decisions: A Meta-Analytical Path Model. *Personnel Psychology*, 61 (2), 309-348.