

**A STUDY ON EMPLOYEE'S TURNOVER INTENTION IN
BANKING INDUSTRY**

By

YAMONAA THEVEY D/O MANIAM

Thesis submitted to
Othman Yeop Abdullah Graduate School of Business,
University Utara Malaysia,
in Fulfillment of the Requirement for the Degree of Master of Science (Management)

August, 2014

PERMISSION TO USE

In presenting this dissertation/project paper in partial fulfillment of the requirements for a postgraduate degree from University Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that permission for copying of this dissertation/project paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) 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 dissertation/project paper or parts thereof for financial gain shall not be given to me and to University Utara Malaysia for any scholarly use which may be made of any material from my thesis/dissertation/project paper.

Requests for permission to copy or make other use of materials in this dissertation/project paper, in whole or in part should be addressed to:

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

ABSTRACT

This purpose of this study is to identify factors contributing towards turnover intention among the bank employee especially CIMB Bank branches. The turnover intention can be measured in the aspect of job stress, working environment, and compensation salary and career growth. The survey method was used to collect primary data through the use of questionnaire to the bank employees attached at CIMB branches in Klang valley. Around 120 questionnaires were distributed and 100 questionnaires were successfully collected from the respondents. All the data was gathered from the respondents were analyzed using Statistical Package for Social Science 16.0 versions and using the descriptive and inferential statistics. There are two types of data analysis techniques adapted at this research which is descriptive analysis and inferential analysis techniques. Descriptive analysis technique is used to identify the background of respondents in the aspect of age, gender, marital status, years of experience, current position, race and qualification. However inferential analysis is used to determine the correlation relationship between independent variables such as working environment, job stress, and compensation salary and career growth with dependent variable which is turnover intention of CIMB employees in Klang valley branches. The result of the study shows that there is a moderate correlation between working environment factor with bank employees turnover intention compared to other variables such as job stress, compensation salary and career growth. This study has played an important role to identify variables or factors contributing towards employees' turnover intention in CIMB branches in Klang valley and also identified few steps to reduce the problem of turnover intention.

Keywords: Turnover Intention, Career Growth, Compensation, Job Stress and Environment.

ABSTRAK

Kajian ini adalah bertujuan untuk mengenal pasti hubungan antara faktor-faktor yang menyumbang kepada niat perolehan kerja dalam kalangan pekerja CIMB bank di cawangan lembah Klang. Niat perolehan kerja dalam kalangan pekerja staff telah diukur dengan menggunakan faktor seperti tekanan kerja, persekitaran kerja, pampasan dan pertumbuhan kerjaya. Dengan itu, kaedah tinjauan telah digunakan untuk mengumpul data utama melalui soal selidik kepada pegawai-pegawai bank di seluruh cawangan di lembah klang. Sebanyak 120 soalselidik telah diedarkan dan hanya 100 borang telah berjaya dipungut kembali. Data yang diperolehi daripada responden telah dianalisis dengan menggunakan program Statistical Package for Social Science (SPSS) versi 16.0. Antara kaedah analisis yang digunakan adalah teknik analisis diskriptif dan inferensi. Teknik analisis dikriptif telah digunakan untuk mengenal pasti latar belakang respondent dari segi gender, umur, status perkahwinan, pengalaman, jawatan yang disandang, bangsa dan taraf pendidikan. Manakala kaedah analisis teknik inferensi pula digunakan untuk mengkaji hubungan antara pemboleh ubah bebas iaitu persekitaran kerja, tekanan kerja, pampasan dan pertumbuhan kerja dengan pemboleh ubah sandar iaitu niat perolehan kerja di kalangan pekerja cawangan CIMB bank di lembah Klang. Hasil kajian menunjukkan terdapat satu kolerasi sederhana antara faktor persekitaran kerja dengan niat perolehan kerja dalam kalangan pekerja CIMB berbanding dengan faktor lain seperti tekanan kerja, pampasan dan pertumbuhan kerja. Kajian ini telah memainkan peranan penting untuk mengenal pasti pemboleh ubah yang menyumbang kepada niat perolehan kerja di kalangan pekerja CIMB bank dan beberapa langkah telah dibincangkan untuk mengatasi masalah ini.

Kata Kunci: Niat perolehan kerja, Pertumbuhan Kerjaya, Pampasan, Tekanan Kerja dan Persekitaran Kerja.

ACKNOWLEDGEMENT

First and foremost, I would like express my highest gratitude to GOD for the blessing, love, opportunity, health and mercy for me to complete this thesis. In this valuable chance, I personally would like to express my gratitude and appreciation to all people who have provided motivation, advice, support, and even remark that had contribute towards the completion of my project paper. My special appreciation and heartily thankful to my research supervisor, Madam Nor Pujawati BintiMd Said, for her support, insightful suggestions, and endless patience from the beginning of my project paper towards the end.

My deepest appreciation goes to my beloved parents, my mother Mdm Premvathy for the endless love, pray, and support, and my father, Maniam Thangaveloo who has become one of my inspiration. My sincere thanks also go to my lovely and caring siblings, my sister M.Shalini and M.Krishnaaveni who always motivate and inspire my study.

Lastly, I offer my regards and appreciation to all of those who supported me in any respect during the completion of the project.

May GOD always bless us.

TABLE OF CONTENTS

Permission to Use	ii
Abstract.....	iii
Abstrak.....	iv
Acknowledgement.....	v
Table of Contents.....	vi
List of Tables.....	x
List of Figures.....	viii
List of Appendices.....	xi

CHAPTER ONE INTRODUCTION

1.1 Background.....	1
1.1.1 Overview of Banking Industry in Malaysia.....	5
1.1.2 Islamic Banking.....	8
1.1.3 Investment Banking.....	8
1.1.4 Commercial Banking.....	9
1.2 Research Problem.....	11
1.3 Research Questions.....	15
1.4 Research Objectives	16
1.5 The Importance and Contribution of the Study.....	17
1.5.1 Practitioner.....	17
1.5.2 Academician.....	18
1.6 Scope of study.....	18
1.7 Limitations of Study.....	19
1.8 Organization of the Thesis.....	20

CHAPTER TWO LITERATURE REVIEW

2.1 Introduction.....	22
2.2 Employee Turnover intention.....	23
2.3 Job Stress.....	29
2.3.1 The relationship between Job Stress and Employee Turnover Intention.....	34
2.4 Working Environment.....	36
2.4.1 The relationship between Working Environment and Employee Turnover Intention.....	38
2.5 Compensation.....	40
2.5.1 The relationship between Compensation and Employee Turnover Intention.....	43
2.6 Career Growth.....	44
2.6.1 Relationship between Career Growth and Employee Turnover Intention.....	47
2.7 Theory of Maslow.....	48
2.8 Chapter Summary.....	52

CHAPTER THREE RESEARCH METHODOLOGY

3.1 Introduction.....	53
3.2 Research Framework.....	54
3.3 Hypothesis Development.....	55
3.4 Research Design.....	59
3.5 Operational Definition.....	60
3.6 Instrument.....	65
3.6.1 Measurement Scale.....	72
3.6.1.1 Nominal Scale.....	72
3.6.1.2 Ordinal Scale.....	73
3.6.2 Pilot Test.....	74
3.6.3 Outcome of Reliability.....	74
3.7 Data Collection.....	75
3.7.1 Primary Data.....	76

3.7.2 Secondary Data.....	76
3.8 Sampling Design.....	77
3.8.1 Target Population.....	77
3.8.2 Sample Size.....	77
3.9 Data Collection Procedures.....	78
3.9.1 Drop and Collect data.....	80
3.9.2 Online Survey.....	82
3.10 Techniques of Data Analysis.....	84
3.10.1 Descriptive Analysis.....	84
3.10.2 Correlation Analysis.....	85
3.10.3 Regression Analysis.....	85
3.11 Chapter Summary.....	86

CHAPTER FOUR RESULTS AND DISCUSSION

4.1 Introduction.....	87
4.2 Descriptive Analysis.....	88
4.2.1 Background of the Respondent.....	90
4.2.2 Descriptive Analysis of the Dependent Variable	92
4.2.3 Descriptive Analysis of the Independent Variable	93
4.3 Correlation Analysis.....	98
4.3.1 Correlation Analysis between Dependent and Independent Variable.....	99
4.3.2 Hypothesis Testing.....	101
4.4 Regression Analysis.....	104
4.5 Chapter Summary.....	105

CHAPTER FIVE CONCLUSIONS AND RECOMMENDATIONS

5.1 Introduction.....	106
5.2 Assessment of the research objectives.....	107
5.2.1 Objective One.....	107
5.2.2 Objective Two.....	108
5.2.3 Objective Three.....	109
5.2.4 Objective Four.....	111
5.3 Theoretical and practical implications.....	112
5.3.1 Job Stress.....	113
5.3.2 Working Environment.....	114
5.3.3 Compensation Salary.....	116
5.3.4 Career Growth.....	117
5.4 Recommendation for future research.....	119

References

Appendices

List of Tables

Table 1.1 Overview of the number of financial institutions under the view of Bank Negara Malaysia.....	6
Table 1.2 Islamic Banks in Malaysia.....	9
Table 1.3 List of Commercial banks in Malaysia.....	10
Table 2.1 Maslow’s Hierarchy of Needs.....	50
Table 3.1 Cronbach’s Alfa Coefficient Result.....	74
Table 3.2 Internal consistency for Cronbach’s Alpha.....	75
Table 4.1 Demographic information of respondents.....	89
Table 4.2 Descriptive Analysis of Turnover Intention.....	92
Table 4.3 Descriptive Analysis on Job Stress variable.....	94
Table 4.4 Descriptive Analysis on working environment variables.....	95
Table 4.5 Descriptive Analysis of compensation variable.....	96
Table 4.6 Descriptive Analysis of career growth variable.....	97
Table 4.7 Correlation Analysis.....	99
Table 4.8 Summary of Regression Analysis.....	104

List of Figures

Figure 3.1: Research Framework.....	54
-------------------------------------	----

List of Appendices

Appendix A Questionnaire Set.....	132
Appendix B Descriptive Analysis.....	136
Appendix C Independent and Dependent Analysis.....	139
Appendix D Pearson Correlation Analysis.....	141
Appendix E Regression Analysis.....	142
Appendix F Reliability Test.....	143
Appendix G List of CIMB branches in Klang Valley.....	144

CHAPTER ONE

INTRODUCTION

1.1 Background

According to Jha (2014) employee turnover has always been a matter of concern for all type organizations. Huge degree of employee turnover may be detrimental to both the organization as well as the employees. Jha (2014) says that turnover has an impact over the organization's costs relating to recruitment and selection, personnel process and induction, training of new personnel and above all, loss of knowledge gained by the employee while on job. Additionally, it results in understaffing which in turn lead to decreased effectiveness and productivity of the remaining staff (Hussain and Asif, 2012). Turnover may have a negative impact on the employee as well. The individual may lose non-vested benefits and may be a victim of the "grass looks greener" phenomenon. Most often, turnover intention is consequential to actual quitting behavior (Jha, 2014). Hence, it is imperative to understand the determinants of turnover intentions so as to arrest the outflow of key personnel and retain competitive edge.

The contents of
the thesis is for
internal user
only

References

- Akeel, M.(2012,December 9).Looking Forward, Looking Back. *Business Today*. Retrieved August 19, 2014, from http://media2.intoday.in/businesstoday/images/KPMG-column-indian-banking-system%20_2_.pdf
- 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.
- Antoniou, A.S.G., Davidson, M.J., & Cooper, C.L. (2003). Occupational stress, job satisfaction and health state in male and female junior hospital doctors in Greece. *Journal of Managerial Psychology*, 18(6), 592-621.
- Arsalan Khan (2014).Organizational Cynicism and Employee Turnover Intention: Evidence from Banking Sector in Pakistan.*Pakistan Journal of Commerce and Social Sciences*, 8 (1), 30-41.
- Bank Negara Malaysia. (2013).*Annual Report*.Damansara Height, Kuala Lumpur.
- Banks Malaysia* (August, 2014).Retrieved August 18, 2014 from <http://banksmalaysia.com/news>
- Banking now Malaysia's dynamic financial service industry (2013, November 23).*The Malay mail Online*.
- Berry, M.L.(2010). Predicting Turnover Intent: Examining the effects of employee engagement ,compensation fairness, job satisfaction and age.(Doctoral Dissertations, University of Tennessee, 2010).

Boeree, Dr.C.G. (2006).*Personality Theories: Abraham Maslow*. Retrieved Aug 10, 2014 from: <http://webpace.ship.edu/cgboer/Maslow.html>

Branham, L. (2005).*The 7 Hidden Reasons Employees Leave*. Retrieved August 16, 2014 from:http://www.12secondstoprojectmanagementgreatness.com/member/resources/summaries/Personnel_HR/7_Hidden_Reasons_Employees_Leave.pdf

Bureau of labor Statistics – Job openings and labor turnover survey.(2014,June).Retrieved August 21,2014, from http://www.bls.gov/web/jolts/jlt_labstatgraphs.pdf

Catalyst Knowledge Centre - Turnover and Retention. (March, 2013).Retrieved August 21, 2014, from<http://www.catalyst.org/knowledge/turnover-and-retention>

Christopherson,C.(2011).*Operational problems in banks-Effects on the settlement of payments in Norges Bank*. Retrieved August 20,2014,from http://www.norges-bank.no/pages/87620/Operational_problems.pdf

Cherry, K. (2014).*Hierarchy of Needs*. Retrieved Aug 16, 2014 from: <http://psychology.about.com/od/theoriesofpersonality/a/hierarchyneeds.htm>

Chow, T. (2005, June 11).*Voluntary Separation Scheme And Retrenchment*.Retrieved August 14, 2014 from: [http://www.mbam.org.my/mbam/images/MBJ2Q05pdf/@VSSI\(98-100\).pdf](http://www.mbam.org.my/mbam/images/MBJ2Q05pdf/@VSSI(98-100).pdf)

Cimb Bank. (2013).*Annual Report*.Wilayah Persekutuan, Kuala Lumpur

CIMB Group (2014, January).Retrieved August 18, 2014 from <http://www.cimb.com/en/index.html>

Cox, B.G.(2008).Target Population.Retrieved August 19,2014,from
<http://srmo.sagepub.com/view/encyclopedia-of-survey-research-methods/n571.xml>

Conrad, S. (2013, October 21).*Career Development is Key to Increasing Employee Engagement*. Retrieved Aug 15, 2014 from
<http://www.halogensoftware.com/blog/career-evelopment-is-key-to-increasing-employee-engagement>

Crithchley, H.D., Rothshtein, P., Nagai, Y., O'Doherty, J., Mathias, C.J., &Dolan,R.J.(2004). Activity in the human brain predicting differential heart rate responses to emotional facial expressions. *NeuroImage*, 24, 751-762.

Devi V.R., &Nagini A. (2013).An investigation of factors influencing job satisfaction of employees in banking sector of India. *Journal of Research in Organizational Behavior and Human Resource Management*, Vol. 1, No. 3, 2013, pp. 107-115.

Drea Z., & Dobie H.(2011).Employee work passion: What's important in creating a motivating work environment and whose job is it? Retrieved from
http://www.kenblanchard.com/img/pub/Blanchard_Employee_Passion_Vol_3.pdf

Economic Planning Unit (2010, June).Retrieved August 19, 2014, from
<http://www.epu.gov.my/en/tenth-malaysia-plan-10th-mp>

Fox, R.J (2012).A study of employee retention issues in the hospital industry. Unpublished Doctoral dissertation, University of Wisconsin-Stout

Freedman, C., Lane, P.R., Repullo, R., & Hebbel, K.S.(2011,January 25). External Evaluation of the Directorate General Research of the European Central Bank. Retrieved August 19, 2014, from
<http://www.ecb.europa.eu/pub/pdf/other/ecbresearchevaluationfinalen.pdf>

- Global Employment Trend*. (2013, January). Retrieved August 19, 2014 from http://www.ilo.org/wcmsp5/groups/public/dgreports/dcomm/public/documents/publication/wcms_202326.pdf
- Golafshani, N. (2003). Understanding reliability and validity in qualitative research. *The Qualitative Report*, 8(4), 597-606. Retrieved July 18, 2014, from <http://www.nova.edu/ssss/QR/QR8-4/golafshani.pdf>
- Greene, R.J. (2010, January 21). Effectively Managing Base Pay: Strategies for Success. Retrieved August 19, 2014, from http://www.shrm.org/hrdisciplines/compensation/articles/pages/cms_005592.aspx
- Hanafiah Haji Hasin, Normah Haji Omar, (2007) "An Empirical Study on Job Satisfaction, Job-Related Stress and Intention to Leave Among Audit Staff in Public Accounting Firms in Melaka", *Journal of Financial Reporting and Accounting*, Vol. 5 Iss: 1, pp.21 – 39
- Hair, J.F., Black, W.C., Babin, B.J., Anderson, R., & Thatham, R.L. (2006). *Multivariate Data Analysis* (6th edition). Upper Saddle River, NJ: Prentice- Hall.
- Heathfield, S.M., (2014). *Top 10 reasons why employees quit their job*. Retrieved August 19, 2014, from <http://humanresources.about.com/od/resigning-from-your-job/a/top-10-reasons-employees-quit-their-job.htm>
- High Pay Centre- Unequal work places suffer more strikes and higher staff turnover. (2014). Retrieved August 21, 2014, from <http://highpaycentre.org/pubs/the-high-cost-of-high-pay-unequal-workplaces-suffer-more-strikes-and-higher>
- Hussain, T., & Asif, S. (2012). Is Employee's Turnover Intention Driven By Organizational Commitment and Perceived Organizational Support? *Journal of Quality and Technology Management*, 7(2), 01-10

Jamshed K. Khattak., Muhammad A. Khan., Ayaz UIHaq., Muhammad Arif., &Amjad A. Minhas. (2011). Occupational stress and burnout in Pakistan's banking sector. *African Journal of Business Management*. 5(3), 810-817.

Jerome, N.,(2013).Application of the Maslow's hierarchy of need theory; impacts and implications on organizational culture, human resource and employee's performance. *International Journal of Business and Management Invention*, Volume 2, Issue 3, PP.39-45.

Jha,S,(2014).Determinants of Employee Turnover Intentions: A Review. *Management Today*, 9(2), 01-13.

Josephson, M. (2014, January 15).Business Ethics & Leadership. *Responsibilities in the Employer-Employee Relationship*. Retrieved Aug 16.2014 from:
<http://josephsoninstitute.org/business/blog/2014/01/responsibilities-in-the-employer-employee-relationship/>

John, C.(2010).*What causes a high turnover in retail banks?* Retrieved August 20,2014, from
<http://smallbusiness.chron.com/causes-high-turnover-retail-banks-65024.html>

Kapur, S.(2014,January 23).Hot jobs: Why UAE's banking sector will see fast rise in salaries. Retrieved August 19, 2014, from
<http://www.emirates247.com/news/emirates/hot-jobs-why-uae-s-banking-sector-will-see-fast-rise-in-salaries-2014-01-23-1.535746>

Kazi, G.M.,&Zadeh F.Z.(2011).The contribution of Individual Variables: Job satisfaction and Job turnover intention.*Journal of Contemporary Research in Business,Volume 3,No 5. Performance*.Retrieved August 15, 2014, from <http://www.insperity.com/blog/4-reasons-for-high-employee-turnover/>

- Larson, L.L. (2004). Internal auditors and job stress. *Managerial Auditing Journal*, 19(9), 1119-1130.
- Leahy, J. (2012, February 27). 4 Reasons For Employee Turnover. *Inspiring Business Performance*. Retrieved August 15, 2014, from <http://www.insperity.com/blog/4-reasons-for-high-employee-turnover/>
- Leblebici, D. (2012). Impact of Workplace Quality on Employee's Productivity: Case Study of a Bank in Turkey. *Journal of Business, Economics & Finance*, 1(1), 38-49.
- Mandal, P. C., & Bhattacharya, S. (2013). Customer satisfaction in Indian retail banking: A grounded theory approach. *The Qualitative Report*, 18(56), 1-21. Retrieved from <http://www.nova.edu/ssss/QR/QR18/mandal56.pdf>
- Malaysian Investment Banking Association*. (2010, June). Retrieved August 19, 2014 from <http://www.miba.com.my/>
- Maslow, A. H. (1943). A Theory of Human Motivation. *Psychological Review*, 50(4), 370-96.
- Mckay, D.R.(2014).What is career? Retrieved August 20, 2014 from <http://careerplanning.about.com/od/careerchoicechan/f/career-faq.htm>
- McLeod, S. A. (2008). Likert Scale. Retrieved from <http://www.simplypsychology.org/likert-scale.html>
- Medibank –The cost of workplace stress in Australia. (August, 2008).Retrieved August 21,2014, from <http://www.medibank.com.au/client/documents/pdfs/the-cost-of-workplace-stress.pdf>

Medina, E. (2012). Job Satisfaction and Employee Turnover Intention: What Does? Organizational Culture Have To Do With It? (Master of Arts, Columbia University, 2012).

Miller, S. (2011, May 5). *Pay for Performance: Make it More than a Catchphrase*. Aug 15, 2014 from: <http://www.shrm.org/hrdisciplines/compensation/articles/pages/catchphrase.aspx>

MITI confident services sector to contribute 70% of GDP by 2015. (2013, February 19). The Star online. Retrieved April 17, 2013, from <http://www.thestar.com.my/Business/Business-News/2013/02/19/MITI-confident-services-sector-to-contribute-70-of-GDP-by-2015.aspx/>

Michaels, C.E., & Spector, P.E. (1982). Causes of employee turnover: A test of the Mobley, Griffeth, Hand and Meglino Model. *Journal of Applied Psychology*, 67, 53-39.

Mohammadbagher G., (2011). The Effect of Job Burnout Dimension on Employee's Performance. *International Journal of Social Science and Humanity*, Vol. 1, No. 4.

MohdDaud, N., Abdul Nassir, A.M., AshikinIzany, F.N., &Salwani Mohamed, I. (2013).Determining Retention Factors Executives To Remain In Malaysian Organization.*Journal of Applied Sciences Research*, 9(9), 5502-551.

Mohd Makhbul, Z., Mohd Radzuan, R., & Mohamad Hasun, F. (2011). What made They go. *Journal of Global Management*, 1(1).

Murray, J. (2014).Employee. Retrieved August 19, 2014, from <http://biztaxlaw.about.com/od/glossarye/g/employeedef.htm>

Palmer, E. (2012, November 5). *Create A Career Path To Retain Employees*. Retrieved Aug 16, 2014 from: <http://www.payscale.com/compensation-today/2012/11/how-a-careerdevelopment-plan-can-retain-employees>

Qasim, T., Javed U., & Shafi, M.S. (2014). Impact of Stressors on Turnover Intention: Examining the Role of Employee Well-Being. *International Journal of Social, Management, Economics and Business Engineering*, 8(1), 181-189

Rahman H., (2014) Training and job satisfaction for Organizational Effectiveness: A case Study from the Banking Sector, Vol.3, No.1.

Radhakrishna R.B. (2007). Tips for Developing and Testing Questionnaires/Instruments. *Journal of Extension*, Volume 45(1).

Ramlall, S. (2003). Managing Employee Retention as a Strategy for Increasing Organizational Competitiveness. *Journal of Organization Application*, 8(2), 63-72.

Reh, F.J., (2014). Employee Turnover. *Management & Leadership*. Retrieved from August 19, 2014, from <http://management.about.com/od/employeemotivation/a/Employee-Turnover.htm>

Rodda, D. (2014). *Executive Compensation for Banks: Responding to Regulatory Perspectives while Ensuring Pay for Performance*. Retrieved August 19, 2014, from http://www.meridiancp.com/images/uploads/Whats_in_it_for_Banks.pdf

Saba S., & Shehzad A., (2014). Factors Effecting Employee Turnover in Banking Sector. *Developing countries Studies*, Vol.4, No.3.

- Salamin, A., & Hom, P. W. (2005). In search of the elusive u-shaped performance-turnover relationship: Are high performing Swiss bankers more liable to quit? *Journal of Applied Psychology*, 90, 1204–1216.
- Sarah Mae Sincero (May 10, 2012). *Methods of Survey Sampling* . Retrieved Aug 15, 2014 from <https://explorable.com/methods-of-survey-sampling>
- Santos, J.R. (1999). Cronbach's Alpha :A Tool for Accessing the Reliability of Scales. *Journal of Extension*, 37(2), 1077-5315
- Sepe, Simone M. and Whitehead, Charles K., "Paying for Risk: Bankers, Compensation, and Competition" (2014). *Cornell Law Faculty Working Papers* .Paper 114. Retrieved July 18, 2014, from http://scholarship.law.cornell.edu/clsops_papers/114
- Sekaran, U. (2003). *Research methods for business: A skill building approach* (4th ed.). New York: John Wiley & Sons, Inc
- Shuttleworth, M. (Feb 21, 2009). *What is Sampling?* Retrieved Aug 14, 2014 from: <https://explorable.com/what-is-sampling>
- Shukla, S. & Sinha A. (2013). Employee Turnover intention in Banking Sector: Empirical evidence. *Journal of Humanities And Social Science*, Volume 11, Issue 5 (May.- Jun. 2013), PP 57-61
- Smith, S. V. (2012, December 11). No Career Path, No Retention. *Leadership Online*. Retrieved August 20, 2014, from <http://www.forbes.com/sites/sylviaivorhausersmith/2012/11/12/no-career-path-no-retention/>

The Healthline Editorial Team (May, 2013). What's your stress type? Retrieved August 20, 2014, from <http://www.healthline.com/health/whats-your-stress-type>

Thomas, T. (2009). *Voluntary Turnover: Why It Exists and What It Costs*. Retrieved from August 19, 2014, from <http://www.thomasconcept.com/docs/Voluntary%20Turnover-Why%20it%20Exists%20and%20What%20it%20Costs.pdf>

Top Banks in Malaysia (January, 2012). Retrieved August 18, 2014 from <http://www.onlinebankwatch.com/malaysia/top-banks-in-malaysia.html>

University of Minnesota. (2014, January). *How to find primary sources*. Retrieved August 19, 2014, from <https://www.lib.umn.edu/howto/primarysources>

University of Minnesota-How to find primary sources. (2014). Retrieved August 20, 2014, from <https://www.lib.umn.edu/howto/primarysources>

Usman basher and Muhammad Ismail. (2010). Impact of Stress on Employees Job Performance: A Study on Banking Sector of Pakistan. *International Journal of Marketing Studies*, 2(1), pp122-126.

Vanek, C. (2012). Likert Scale-What is it? When to use it? How to analyze it? Retrieved April 24, 2012 from <http://www.surveygizmo.com/survey-blog/likert-scale-what-is-it-how-to-analyze-it-and-when-to-use-it/>

Weibo, Z., Kaur, S., & Zhi, T. (2010). A critical review of employee turnover model (1938-2009) and development in perspective of performance. *African Journal of Business Management* Vol. 4(19), 4146-4158.

Wehrich, H. (2010). *Strategic Career Management: A missing Link in Management by Objectives*. Retrieved August 20, 2014, from <http://www.usfca.edu/fac-staff/wehrichh/docs/career.pdf>

Weng, Q. X., McElroy, J. C., Morrow, P. C., & Liu, R. (2010). The relationship between career growth and organizational commitment. *Journal of Vocational Behavior*, 77(3), 391–400.

Yousefi, A.A., Alipour A., & Sharif N. (2011). Reliability and Validity of the “Personal Well-Being Index – Adult” in Mothers of Mentally Retarded Students in North of Tehran-Iran. *Journal of Psychiatry and Behavioural Sciences*, 5(2), 106-113.

Zikmund, W.G. (2003). *Business research method* (7th ed.). South-Western: Thomson.