

**THE IMPACTS OF HUMAN RESOURCE MANAGEMENT PRACTICES ON
EMPLOYEE RETENTION IN KULIM INDUSTRIAL ESTATE**

VISITHIRA BARATHI AYARU

**MASTER OF HUMAN RESOURCE MANAGEMENT
UNIVERSITI UTARA MALAYSIA**

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 it freely for inspection. I further agree that permission for copying of this project in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or in her 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

DISCLAIMER

The author is responsible for the accuracy of all opinion, technical comment, factual report, data, figures, illustrations and photographs in this dissertation. The author bears full responsibility for the checking whether material submitted is subject to copyright or ownership right. Universiti Utara Malaysia does not accept any liability for the accuracy of such comment, report and other technical and factual information and the copyright or ownership rights claims.

The author declares that this dissertation is original and her own except those literatures, quotations, explanations and summarizations which are duly identified and recognized. The author hereby granted the copyright of this dissertation to Graduate School of Business, Universiti Utara Malaysia for publishing if necessary.

Date :

Student Signature:

ABSTRACT

Employee Retention is one of the common challenges facing by most of the organization currently. The main objective of this study is to examine the relationships between human resource management (HRM) practices and employee retention. There are four dimensions of HRM practices namely compensation, benefits and rewards, performance appraisal, training and career development and work environment. A total of 200 questionnaires were distributed to all level of employees in Kulim Industrial Estate (KIE), Malaysia and 156 questionnaires were returned and used for data analysis. Pearson Correlation analysis been done to assess the relationships of all the variables. The outcome of findings showed a positive and significant correlation of all HRM practices and employee retention. Discussions explained the significance of each HRM practices in supporting employee retention in KIE. Eventually, conclusion and recommendations were mentioned.

ABSTRAK

Pada masa ini, pengekalan pekerja adalah salah satu cabaran bersama yang dihadapi oleh kebanyakan organisasi. Objektif utama kajian ini adalah untuk mengenal pasti hubungan diantara Amalan Pengurusan Sumber Manusia (HRM) dan pengekalan pekerja. Terdapat empat dimensi Amalan Pengurusan Sumber Manusia iaitu pampasan, faedah dan ganjaran, prestasi pembangunan penilaian, latihan dan pembangunan kerjaya dan persekitaran kerja. Sebanyak 200 soal selidik telah diedarkan kepada semua peringkat kakitangan di Kawasan Perindustrian Kulim (KIE), Malaysia dan 156 soal selidik telah dikembalikan untuk kegunaan analisis data. Kaedah Analisis Korelasi Pearson pula telah dilakukan untuk menilai hubungan semua pembolehubah. Hasil penemuan menunjukkan hubungan yang positif dan signifikan kepada semua Amalan HRM dan pengekalan pekerja. Perbincangan menjelaskan kepentingan setiap Amalan HRM dalam menyokong pengekalan pekerja dalam KIE. Kesimpulan dan cadangan telah diberikan.

ACKNOWLEDGEMENTS

The journey of completing this project would not have been fulfilled without the guidance and support of several individuals in my life. First all, thanking God for the opportunity and blessings given to me to further and complete my studies.

Next would be my mum Mdm. Paruwathy Achannah, thanking her for the support and love given all the way throughout my studies. Gratitude to my family members for their cooperation.

My deepest appreciation to my supervisor Dr. Husna Johari and thankful for her support, patience and guidance during the process of completing my project.

In memory of my father Mr. Ayaru Thobalan whom I missed so much at this moment and believe his blessings will be always there for me in any circumstances.

I am grateful to all my beloved friends and well-wishers for their constant overwhelmed encouragement.

Thankful to all my professors who have facilitated me and thanking everyone who have assisted me directly or indirectly for the success of this significant task and all through my studies.

Table Of Contents	Page
-------------------	------

CHAPTER 1

1.1 Introduction And Background of The Study.....	1
1.2 Problem Statement	4
1.3 Research Objectives.....	10
1.4 Research Questions.....	10
1.5 Significance Of The Study.....	11
1.6 Definition Of The Key Terms.....	13

CHAPTER 2

LITERATURE REVIEW

2.1 Introduction.....	15
2.2 Employee Retention.....	15
2.3 Compensation, Benefit and Rewards	20
2.4 Performance Appraisal.....	24
2.5 Training And Career Development	25
2.6 Working Environment	29
2.7 Research Model/ Framework.....	31
2.8 Conceptual Definitions.....	32
2.9 Operational Definitions.....	33
2.8 Summary Of Chapter.....	34

CHAPTER 3

METHODOLOGY

3.1	Introduction.....	35
3.2	Research Design.....	35
3.3	Unit of Analysis.....	36
3.4	Data Collection.....	36
	3.4.1 Primary Data.....	36
	3.4.2 Secondary Data.....	36
3.5	Research site, population and sampling.....	37
3.6	Research Instrument.....	37
3.7	Measurement of Variable.....	38
3.8	Data Collection.....	39
3.9	Data Analysis Techniques.....	39
3.10	Summary of Chapter.....	40

CHAPTER 4

FINDINGS

4.1		
Introduction.....		41
4.2	Demographic Characteristics.....	41
4.3	Reliability Analysis.....	45
4.4	Descriptive Analysis.....	46
4.5	Correlation Analysis.....	47
4.6	Testing the Hypotheses.....	48
4.7	Summary of Chapter.....	49

CHAPTER 5

DISCUSSION, CONCLUSION AND RECOMMENDATIONS

5.1		
Introduction.....		50
5.2	Discussion.....	50
5.3	Implication Of Study.....	53
5.4	Limitation Of The Study.....	54
5.5	Recommendations For Future Research.....	55
5.6	Conclusion.....	56

REFERENCES.....	57
-----------------	----

APPENDIX 1- QUESTIONNAIRE

APPENDIX 2- SPSS RESULT

CHAPTER 1

1.1 Introduction And Background of The Study

Employee Retention is one of the imperative issues within competitive organizations today as employees are the most valuable assets in any organization. Normally in a company's best interest to put its effort in retaining the talented employees that they have, and not recruiting anyone new. However, increasing employee turnover has been a trend in many organizations today and the issue of employee retention has remained to afflict most of organizations in Malaysia. Moreover on the recent announcement on the National Minimum Wage by the Prime Minister Dato Seri Najib Bin Razak on 1st May 2012, situation may be changed and it will be a challenging period for human resource management to tackle the situation and to retain employee as every employer may come out with new and competitive remuneration package.

The retention of employee with outstanding skill is equal to a competitive advantage amidst a chaotic time especially within the current era. It will take true skill and knowledge to be able to guide such a challenging and hectic environment where change is almost apparent daily as new technologies are discovered in such a short span of time. The retention of top employees will also ensure the frequent outputs through products and services.

The contents of
the thesis is for
internal user
only

- Cammann, C., Fichman, M., Jenkins, D., & Klesh, J. (1983). *The Michigan Organizational Assessment Questionnaire*. Unpublished Manuscript University of Michigan: Ann Arbor, Michigan.
- Cappelli, P., & Chauvin, K. (1991). An interplant test of the efficiency wage hypothesis. *Quarterly Journal of Economics*, August, 106, 760-787.
- Chaminade B (2007). A retention checklist: how do you rate? www.humanresourcesmagazine.co.au.
- Clarke, K. F. (2001). What businesses are doing to attract and retain employee becoming an employer of choice. *Employee Benefits Journal*, March, 34-37.
- Dailey, R.C., & Kirk, D.J. (1992). Distributive and procedural justice as antecedents of job dissatisfaction and intent to turnover. *Human Relations*. 45(3), 305-317.
- Davies, R. (2001). How to boost staff retention. *People Management Journal*, 7(8), 54-56.
- Delaney, J. and Huselid, M (1996). 'The impact of HRM practices on perceiving of organizational performance'. *Academy of Management Journal*, 39(4), 949-69.
- Delery, E. J., & Doty, H. D. (1996). Modes of theorizing in strategic human resource management: test of universalistic, contingency, and configurational performance predictions. *Academy of Management Journal*, 39(4), 802-35.
- Dessler, G. (2008). Human Resource Management, Eleventh Edition. New Jersey: Pearson Prentice Hall.
- Donald L. Caruth, Gail D. Handlogten (2001) *Managing Compensation (And Understanding It Too): A Handbook for the Perplexed*.
- Erbschloe, M. (2002) *Socially Responsible IT Management*. Digital Press.
- Frazis, H., Gittleman, M., Horrigan, M. and Joyce, M. (1998). Results from the 1995 survey of employer provided training. *In Monthly labour review*. 21(6), 3-14.
- Fitz-enz, J. (1990). Getting and keeping good employees. *Personnel*, 67(8), 25-29.
- Garg, P. & Rastongi, R. (2006), new model of job design motivation employees performance, *Journal of Management Development*.
- Gold, M (2001). Breaking all the rules for recruitment and retention. *Journal of career planning and employment*. 61(3):6-8.

- Goldstein, I. (1991). Training in organizations. In Handbook of Industrial and Organizational *Psychology*. Ed. M.D. Dunnette and L.M Hough, (2nd edition). 2,507-619.
- Gowri. R. (2011). *The Effect of Human Resource Practices on Employee Retention at Intel*. Masters thesis, Universiti Utara Malaysia.
- Giri, Y. L. (2008) Human Resource Management:Managing People at Work.
- Harris, J., & Brannick, J. (1999). Finding and Keeping Great Employees. Saranac Lake, NY,
USA: AMACOM.
- Herdberg, L., & Helenius, M. (2007). *What Leaders Can Do to Keep Their Key Employees- Retention Management*. Master Thesis. Goteborg University.
- Highhouse, S., Stierwalt, S. L., Bachiochi, P, Elder, A, E, and Fisher, G. (1999), 'Effects of advertised human resource management practices on attraction of African American applicants'. In *Personnel Psychology*, Summer, 52(2), 425-26.
- Huselid, M. A. (1995). The impact human resource management practices on turnover, productivity, and corporate financial performance. *Academy of Management Journal*, 38(3), 635-672.
- Hytter, A. (2008). *Dark Side Leaders, Work Environment and Employee Health*. Retrieved from Vaxjo University. Studies in Leadership, Entrepreneurship, and Organization.
- Ichiniowski, C., Shaw, K., & Prennushi, G. (1997). The effects of human resource management practices on productivity: A study of steel finishing lines. *American Economic Review*, 87(3), 291-313.
- Janet. C. L. C,. (2004) The influence of Human Resource Practices on the Retention of Core employees of Australian Organizations: *An empirical study*. Murdoch University.
- Johanim, Khulida & Mohamad (2012). Understanding the influence of human resource management practices on intention to stay: evidence from Malaysia. 3rd *International Conference on Business and Economic Research*
- Kehr, H. M. (2004), Integrating implicit motives, explicit motives, and perceived abilities. The compensatory model of work motivation and volition. *Academy of management review*.

- Lau, C. M., and M. Sholihin, 2005. Financial and nonfinancial performance measures: How do they affect job satisfaction? *The British Accounting Review*, 37, 389-413.
- Lauri, B., Benson, G and Cheney, S. (1996). The top ten trends. *In training and development*, 11, 28-42.
- Lawler, Edward E. (1990), Compensation management; Strategic planning; Pay-for-knowledge systems, *Jossey-Bass Publishers* (San Francisco)
- MacDuffie, J. P, (1995). Human resource bundles and manufacturing performance: organizational logic and flexible. *Industrial & Labor Relations Review*, 48(2), 197-221.
- Maguire, S. (1995). Learning to change. *European quality*, 2(8), 23-28.
- Malhotra, N. K. (2007). *Marketing Research : An applied orientation (5th ed .)*. New Jersey : Prentice Hall.
- Martocchio, J.J. (2008). *Employee Benefits: A Primer for Human Resource Professionals*, Third Edition. New York: McGraw-Hill/Irwin.
- Mercer Report, (2003). Mercer study raises red flags for employer pay and benefits plans (findings of the 2002 people at work survey). *In Human Resource Department Management Report*. 8-15.
- Messmer, M. (2000). Orientations programs can be key to employee retention. *In Strategic Finance*. 81(8), 12-15.
- Milman, A. a. (2004). Predicting job retention of hourly employees in the lodging. *Journal of Hospitality and Tourism Management*, 11(1), 23-41.
- Moncarz, E., Zhao, J., & Kay, C. (2009). An exploratory study of US lodging properties' organizational practice on employee turnover and retention. *International Journal of Contemporary Hospitality Management* , 21(4), 437-458.
- Noe, R.A. (1999). *Employee training and development*. New York: Irwin McGraw-Hill. 212-218.
- Normann, R. (1986). *Service Management. Strategy and Leadership in service Business*. Chichester: Wiley.

- Osteraker, M. C. (1999), Measuring motivation in a learning organization, *Journal of Work Place Learning*.
- Parker, O. and Wright, L. (2000), 'Pay and employee commitment: the missing link', *In Ivey Business Journal*. Jan, 65(3), 70-79.
- Pfeffer, J. (1998). 'Seven practices of successful organisations'. *In California Review*. Winter, 40(2), 36-155.
- Purushotaman. K. (2010). *The Influence of Human Resource Practices on Employee Retention*. Masters thesis, Universiti Utara Malaysia.
- Ramlall, S. (2003). Managing Employee Retention as a Strategy for Increasing Organizational Competitiveness. *Applied H.R.M. Research*, 8(2), 63-72.
- R. Wayne Mondy and Robert M. Noe. (2005), "*Human Resource Management*", (9th edition). Pearson Education, Inc, USA.
- Reich, R. B. (1998, November 1998). The company of the future. *Fast Company*, 1998, November, 124.
- Roscoe, John T.(1975). *Fundamental research statistic for the behavioral sciences*. (2nd ed). Holt, Rinehart & Winston. New York.
- Sekaran. U & Bougie.R. (2009). *Research methods for business. A skill building approach*. New York: John Wiley & Sons.
- Sjoberg, A., & Sverke, M. (2000). "The interactive effect of job involvement and organizational commitment on job turnover revisited: A note on the mediating role of turnover intention". *Scandinavian Journal of Psychology*, 41(3), 247-252.
- Silbert, L. (2005). *The effect of Tangible Rewards on Perceived Organizational Support*. *Management Sciences*. Retrieved from Management Sciences.
- Sims, R. (2002), *Organizational Success through Effective Human Resources Management*, Quorum Books. 2002. 2.
- Smith, A. D., & Rupp, W. T. (2002). Communication and Loyalty among Knowledge Workers : a resource of firm theory view. *Knowledge Management*, 6(3), 250-261.

- Snell, S. A., & J. W. Dean (1992). Integrated manufacturing and human resources management: a human capital perspective. *Academy of Management Journal*, 35, 467-504.
- Stein, N. (2000). Winning the war to keep talent: yes you can make your workplace invincible. *In fortune*. 141(11), 132-38.
- Storey, J. and Sisson, K. (1993). *Managing Human Resources and Industrial Relations*, Buckingham. Open University Press. 22-31.
- Thad. B. Green, Raymond T. Butkus (1999) *Motivation, Beliefs, and Organizational Transformation*.
- Tower Perrin, (2003). Rewards: the not-so-secret ingredient for managing talent. (Retention). *HR focus*. 80 (1), 3-10.
- Youndt, M. A., Snell, S. A., & Dean, J. W, (1996). Human resource management, manufacturing strategy, and firm performance. *Academy of Management Journal*, 39, 836-865.
- Van Knippenberg, D. (2000), Work motivation and performance: a social identity perspective, *Applied Psychology: An International Review*, 49, 357-371.
- Vos, A. D., & Meganck, A. (2009). What HR managers do versus what employee value. Exploring both parties views on retention management from a psychological contract perspective. *Personnel Review*, 45-60.
- Walker, A. (2001). Best practices in HR technology. In A. Walker & T. Perrin (Eds.), *Web-based human resources: The technologies and trends that are transforming HR* (3-14). New York, NY: McGraw-Hill.
- Walker, J.W. (2001). "Perspectives". *Human resource planning*. 24(1), 6-10.
- Watson, Wyatt. (1999). *Work USA 2000: Employee commitment and the bottom line*. Bethesda, MD: Watson Wyatt. 43-58.
- Wetland, D. (2003). The strategic training of employee's model: balancing organizational constraints and training content. *In S.A.M. Advanced Management Journal*, winter, Cincinnati. 103-107.
- Willis, C. (2000). Go for your goals. *Working woman*, 6-7.
- Williams, M. and Dreher, G. (1992). Compensation systems attributes and applicant pool characteristics. *In Academy of Management Journal*. 35(3), 571-95.

Zeytinoglu, I.U. & Denton, M. (2005). *Satisfied workers, Retained Workers: Effects of work and work environment on Homecare worker's Job satisfaction, Stress, Physical Health, and Retention.*