

**FACTORS RELATED TO INTENTION TO STAY AMONG GEN Y IN
MALAYSIAN MANUFACTURING COMPANIES**

SYAHRULNIZA ANAK LEMBANG

UNIVERSITI UTARA MALAYSIA

2015

**FACTORS RELATED TO INTENTION TO STAY AMONG GEN
Y IN MALAYSIAN MANUFACTURING COMPANIES**

By

SYAHRULNIZA ANAK LEMBANG

**Research Paper Submitted to
Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
In Partial Fulfilment of the Requirement for the Master of Human
Resource Management**

Permission to Use

In presenting this research 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 research 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 research 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 research paper.

Request for permission to copy or make other use of materials in this research 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

Abstract

This study examines the direct relationship between human resource practices such as training and development, compensation and benefits, career development and performance appraisal, perceived organizational support, leadership style such as transformational, transactional and laissez-faire and intention to stay. A total of 400 questionnaires were distributed to participants who had agreed to participate in this study. However, only 200 questionnaire were returned and usable for further analyses. Hypotheses for direct effect were tested using multiple regression analyses. Results showed that only training and development, compensation and benefits, and transformational leadership style were significantly positively associated with intention to stay. Implications of the findings, potential limitations, and directions for future research are discussed.

Keywords: Intention to stay; HR practices; Perceived organizational support; Transformational leadership style; Transactional leadership style; Laissez-faire; Gen Y

Abstrak

Kajian ini mengkaji hubungan langsung antara amalan sumber manusia seperti latihan dan pembangunan, pampasan dan faedah, pembangunan kerjaya dan penilaian prestasi; persepsi terhadap sokongan organisasi; gaya kepimpinan seperti gaya kepimpinan transformasi, gaya kepimpinan transaksi, and laissez-faire dan hasrat untuk kekal. Sebanyak 400 soal selidik telah diedarkan kepada peserta kajian yang telah bersetuju untuk terlibat dalam kajian ini. Namun begitu, hanya 200 soal selidik sahaja yang telah diterima semula dan boleh digunakan untuk analisis seterusnya. Hipotesis ke atas kesan langsung diuji menggunakan analisis regresi berganda. Dapatan kajian menunjukkan bahawa hanya latihan dan pembangunan, pembangunan kerjaya, dan gaya kepimpinan transformasi mempunyai hubungan yang positif dan signifikan dengan hasrat untuk kekal. Implikasi dapatan kajian, limitasi dan cadangan kajian pada masa hadapan turut dibincangkan.

Kata kunci: Hasrat untuk kekal; Amalan pengurusan sumber manusia; Persepsi terhadap sokongan organisasi; Gaya kepimpinan Transformasi; Gaya kepimpinan transaksi; Laissez-faire; Gen Y

Acknowledgement

Praise to the Lord that I have finished this study with success.

First, I would like to express my heartfelt gratitude to my supervisor, Dr. Siti Zubaidah Othman, who has given me with unlimited support, encouragement and guidance me to complete this research paper. Without her professional support, I may have not completed this research, and I am proud to say that you are the best supervisor.

To my loving and supporting parents, Lembang and Sema Gendang, and my closest friend, James, thank you for all your prayers, patience, support, and word of encouragement for me to keep going till the final end of this journey.

I also would like to thank my postgraduate friends for providing me with many discussions, constructive comments and suggestions in completing this research paper.

Finally, yet importantly, I would like to express my gratitude to all respondents from various manufacturing companies in Kuching, Sarawak for their involvement in this study. Without their sincere participations, this study will not be as successful as today.

Table of Contents

Permission to Use	i
Abstract	ii
Abstrak	iii
Acknowledgement	iv
Table of Contents	v
List of Tables	viii
List of Figures	ix
List of Appendices	x
CHAPTER 1	1
INTRODUCTION	1
1.1 Background of Study	1
1.2 Problem Statement	2
1.3 Research Questions	4
1.4 Research Objectives	4
1.5 Scope of the Study	5
1.6 Significant of the Study	5
1.7 Organization of Chapters	6
CHAPTER 2	8
LITERATURE REVIEW	8
2.1 Introduction	8
2.2 Intention to Stay	8
2.2.1 Previous Studies on Intention to Stay	9
2.3 Human Resource Practices	10
2.3.1 Training and Development	11
2.3.2 Compensation and Benefits	12
2.3.3 Performance Appraisal	12
2.3.4 Career Development	14
2.4 Perceived Organizational Support	15

2.5	Leadership Style.....	16
2.5.1	Transformational Leadership.....	18
2.5.2	Transactional Leadership.....	19
2.5.3	Laissez-Faire.....	21
2.6	Research Framework.....	22
2.7	Development of Hypotheses.....	23
2.7.1	Relationship between HR Practices and Intention to Stay.....	23
2.7.2	Relationship between Perceived Organizational Support and Intention to Stay	25
2.7.3	Relationship between Leadership Style and Intention to Stay.....	26
2.8	Conclusions.....	28
CHAPTER 3.....		30
METHOD.....		30
3.1	Introduction.....	30
3.2	Research Design.....	30
3.3	Population and Sampling.....	31
3.4	Operational Definitions and Measurements.....	32
3.4.1	Intention to Stay.....	32
3.4.2	HR Practices.....	32
3.4.3	Perceived Organizational Support.....	35
3.4.4	Leadership Style.....	36
3.5	Layout of Questionnaire.....	38
3.6	Pilot Test.....	39
3.7	Data Collection Procedure.....	40
3.8	Technique of Analysis.....	40
3.8.1	Descriptive Analysis.....	41
3.8.2	Correlation Analysis.....	41
3.8.3	Regression Analysis.....	42
3.9	Conclusions.....	43
CHAPTER 4.....		44
FINDINGS.....		44
4.1	Introduction.....	44

4.2	Response Rate	44
4.3	Demographic Characteristics of the Participants	44
4.4	Data Screening	47
4.5	Correlations Analysis	48
4.6	Multiple Regression Analysis	51
4.7	Conclusions	53
CHAPTER 5		54
DISCUSSIONS, RECOMMENDATIONS AND CONCLUSIONS		54
5.1	Introduction	54
5.2	Summary of Research	54
5.3	Relationship between HR Practices and Intention to Stay	55
5.4	Relationship between Perceived Organizational Support and Intention to Stay	56
5.5	Relationship between Leadership Style and Intention to Stay	57
5.6	Implications for Practice	58
5.7	Limitations and Direction for Future Study	59
5.8	Conclusions	60
REFERENCES		61
Chew, J. and Chan, C. C. A. (2008). Human resource practices, organizational		62
Lashley, C. (2002). <i>A feeling for empowerment</i> . UK: Thomson Learning.....		65
Lavelle, J. J., McMahan, G. C., & Harris, C. M. (2009). Fairness in human resource		65
Okumbe J. A. (1998). <i>Educational management: Theory and Practice</i> . Nairobi University Press		67
Yukl, G. (1998). <i>Leadership in organizations</i> . Englewood Cliffs, NJ: Prentice Hall.		69

List of Tables

Table 3.1	Intention to stay items	32
Table 3.2	HR practices items	33
Table 3.3	Perceived organizational support items	35
Table 3.4	Leadership style items	37
Table 3.5	The Cronbach's Alpha for each research measures from the pilot study (n = 40)	39
Table 3.6	The Coefficient Scale and Relationship Strength of Correlation	42
Table 4.1	Demographic characteristics of participants (n=200)	45
Table 4.2	Descriptive statistics, scale reliabilities and correlations of variables	50
Table 4.3	Regression results of training and development, compensation and benefits, career development, and performance appraisal, perceived organizational support, transformational leadership, transactional leadership and laissez-faire on intention to stay	52
Table 4.4	Summary of hypotheses testing	53

List of Figures

Figure 2.1	Research framework	22
------------	--------------------	----

List of Appendices

Appendix A-1	Sample of Questionnaire (English version)	68
Appendix A-2	Sample of Questionnaire (Bahasa Malaysia version)	78
Appendix B	SPSS Output	88

CHAPTER 1

INTRODUCTION

1.1 Background of Study

Retaining employees in the organization for as long as possible is one of the recruitment objectives. This is because turnover has a negative impact on organization especially on productivity, service and profitability. In fact, the cost of replacing and hiring new employees is high and finding skilled employees can also be difficult (Kwenin, Muathe & Nzulwa, 2013). Since employee is the most important asset to organization, finding the best strategy to retain them is very important. Therefore, organizations should know how to motivate their employees as today's business is different from before with each generation has unique expectations, experiences, generational history, lifestyles, values, and demographics (William & Page, 2010).

With many young generation or Gen Y has become the fastest growing segment of the workforce, organization must prepare on how to manage them. According to several authors, this generation demands different kind of recognitions, appreciation and support from the organization (Hussain, Yunus, Ishak & Daud, 2013). Due to this fact, managers are required to continuously find the right strategy to integrate these newcomers into the organization so that their strengths could benefits the organization (Uba et al., 2012).

The contents of
the thesis is for
internal user
only

REFERENCES

- Ajzen, I., & Fishbein, M. (1980). *Understanding attitudes and predicting social behavior*. Englewood Cliffs, New Jersey: Prentice-Hall
- Allen, D. G., Shore, L. M., & Griffeth, R. W. (2003). The role of perceived organizational support and supportive human resource practices in the turnover process. *Journal of management* 29(1), 99-103.
- Amutha D. (2011). Socio-economic impact through self-help groups. *Journal of economics and sustainable development*, 2(6), 89-94
- Antonakis, J., Avolio, B. J., & Sivasubramaniam, N. (2003). Context and leadership: an examination of the nine-factor full-range leadership theory using the multifactor leadership questionnaire. *The Leadership Quarterly*, 14(3), 261-295
- Aon Hewitt SIS (2011). Aon hewitt salary increase survey. Retrieved from www.aon.com/.../reports-pubs_2011-2012_salary_increase_survey.jsp
- Barford, I. N., & Hester, P. T. (2011). Generation Y workforce motivation using multi attribute utility theory. *Defense Acquisition University*. Retrieved from http://www.dau.mil/pubscats/ARJ_Library/ARJ57/Barford_ARJ57.pdf
- Bass, B.M. (1985). *Leadership and performance beyond expectations*. New York: Collier Macmillan Publishers
- Bass, B. M., & Avolio, B. J. (1995). *MLQ multifactor leadership questionnaire for research*. Redwood City, CA: Mind Garden.
- Bass, B. M., & Avolio, B. J. (1997). *Full range leadership development: manual for the multifactor leadership questionnaire*. Redwood City, CA: Mind Garden, Inc.
- Becker, B., & Huselid, M. (1999). Overview: Strategic human resource management in five leading firms. *Human Resource Management*, 38, 287-301.
- Bergmann, T.J., & Scarpello, V. (2002). *Compensation decision making* (4th ed.). Mason: OH: Southwestern,
- Bernadin, H. J. (2007). *Human resource management: an exponential approach*. (4th ed). New York: McGraw-Hill Irwin.
- Berry, B. (2004). Recruiting and retaining highly qualified teachers for hard-to staff schools. *NASSP Bulletin*, 87(638), 5-27

- Bluedorn, A. C. A. (1982). Unified model of turnover from organizations. *Human relations*, 35, 135-153.
- Boella, M. & Turner, G. S. (2005). *Human resource management in the hospitality industry: An introductory guide*. UK: Elsevier Butterworth-Heinemann.
- Brown, M., & Heywood, J.S. (2005). Performance appraisal systems: Determinants and change. *British Journal of Industrial Relations*, 43, 659-679.
- Cavanagh, S.J., & Coffin, D.A. (1992). Staff turnover among hospital nurses. *Journal of Advanced Nursing*, 17(11), 1369-1376.
- Chaudhry, A. Q., & Javed, H. (2012). Impact of transactional and laissez-faire leadership style on motivation. *International Journal of Business and Social Science*, 3(7), 258-264
- Chang, C. P., & Chang, W. C. (2008). Internal marketing practices and employees' turnover intentions in tourism and leisure hotels. *The Journal Of Human Resource And Adult Learning*, 4(2), 161-172.
- Chen, H., Beck, S., & Amos, L., (2005). Leadership styles and nursing faculty job satisfaction in Taiwan. *Journal of Nursing Scholarship*, 4(37), 374-380
- Chew, J. C. (2004). *The influence of human resource management practices on the retention of core employees of Australian organization*: PhD Thesis. Murdoch University.
- Chiang, C. F., Back, K., & Canter, D. (2005). The impact of employee training on job satisfaction and intention to stay in the hotel industry. *Journal of Human Resources in Hospitality & Tourism*, 4(2), 99-118.
- Chew, J. and Chan, C. C. A. (2008). Human resource practices, organizational commitment and intention to stay. *International Journal Manpower*, 29(6), 503-522.
- Cho, S., Johanson, M. M., & Guchait, P. (2009). Employees intent to leave: A comparison of determinants of intent to leave versus intent to stay. *International journal of hospitality management*, 28, 374-381.
- Cho, S., Woods, R. H., Jang, S., & Erdem, M. (2006). Measuring the impact of human resource management practices on hospitality firms' performances. *Hospitality Management*, (25), 262 -277
- Costen, W. M., & Salazar, J. (2011). The impact of training and development on employee job satisfaction, loyalty, and intent to stay in the lodging industry. *Journal of Human Resources in Hospitality & Tourism*, 10(3), 273-284

- 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.
- Deluga, R. J. (1990). The effects of transformational, transactional, and laissez faire leadership characteristics on subordinate influencing behavior. *Basic & Applied Social Psychology*, 11(2), 191-203.
- Eisenberger, R., Fasolo, P., & Davis-LaMastro, V. (1990). Perceived organizational support and employee diligence, commitment, and innovation. *Journal of Applied Psychology*, 75, 51-9.
- Eisenberger, R., Huntington, R., Hutchison, S., & Sowa, D. (1986). Perceived organizational support. *Journal of applied psychology*, 71(3), 500-507.
- Erdogan, B. (2002). Antecedents and consequences of justice perceptions in performance appraisals. *Human Resource Management Review*, 12 (4), 555-578.
- Gamage, P. N., & Herath, H.M.A.D.K. (2013). Job related factors and intention to stay of IT professionals In Sri Lanka. *International Journal of Social Science & Interdisciplinary Research*, 2(7), 136-145
- Gill, A., Flascher, A. B., Shah, C., & Bhutani, I. (2010). The relations of transformational leadership and empowerment with employee job satisfaction: A study among Indian restaurant employees. *Business and Economics Journal*, 18, 1-9.
- Given, L. M. (2008). *The sage encyclopedia of qualitative research methods*. Los Angeles, CA: Sage Publications.
- Gomez-Mejia, L., Balkin, D., & Cardy, R., (2012). *Managing human resources* (7th ed.). Boston: Pearson.
- 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*, 26(3), 463-488.
- Gwavuya, F. (2011). Leadership influences on turnover intentions of academic staff in institutions in Zimbabwe. *Academic Leadership Journal*, 9(1), 1-15.
- Halaby, C.N. (1986). Worker attachment and workplace authority. *American Sociological Review*, 51: 634-649.
- Hamidifar, F., (2010). A study of the relationship between leadership styles and employee job satisfaction at Islamic Azad University branches in Tehran, Iran. *AU-GSB e-Journal*, 3, 45-58.

- Harvey, P., Stoner, J., Hochwarter, W., & Kacmar, C. (2007). Coping with abusive supervisors: the neutralizing effects of ingratiation and positive affect on negative employee outcomes. *Leadership Quarterly*, 18, 264-280.
- Hater, J. J., & Bass, B. M. (1988). Superior's evaluations and subordinates perceptions of transformational and transactional leadership. *Journal of Applied Psychology*, 73, 695-702.
- Heneman, H.G. III & Judge, T.A. (2000). Compensation attitudes: A review and recommendations for future research. In Rynes, S.L. and Gerhart, B. (Eds), *Compensation in organizations: Progress and Prospects* pp 61-103, San Francisco, CA: Jossey-Bass
- Hewitt Associates. (2004). Strategies for cost management of the HR function. *Timely topics survey results*.
- Hirsh, W., Jackson, C., & Jackson, C. (1995). *Career in organizations: Issues for the future*, Brighton: Institute for the Employment Studies.
- Howell, J. M., & Avolio, B. J. (1993). Transformational leadership, transactional leadership, locus of control, and support for innovation: key predictors of consolidated-business unit performance. *Journal of Applied Psychology*, 78, 891-902.
- Huselid, M.A. (1995). "The impact of human resource management practices on turnover, productivity and corporate financial performance". *Academy of Management Journal*, 38 (3), pp. 635-72.
- Hussain, I. A., Yunus, N., Ishak, N.A., & Daud, N. (2013). Preliminary study on young employees' wish list towards employment attractiveness in banks. *Journal of Social Science Research, Faculty of Business Management*, 1(8), 28-35
- Hussain, T. & Asif, S. (2012). Is Employees' turnover intention driven by organizational commitment and perceived organizational support. *Journal of Quality and Technology Management*, 8(2), 1-10.
- Igbaria, M., & Greenhaus, J. H. (1992). Determinants of MIS employees' turnover intentions: A structural equation model. *Communications of the ACM*, 35(2), 34-51.
- Irvine, D.M., & Evans, M.G. (1995). Job satisfaction and turnover among Nurses: Integrating research findings across studies. *Nursing research*, 44(4), pp. 246-253

- Johari, J., Yean, T. F., Adnan, Z., Yahya, K. K., & Ahmad, M. N. (2012). Promoting employee intention to stay: do human resource management practices matter?. *International Journal of Economics and Management* 6(2):396 – 416
- Johnsrud, L. K., & Rosser, V. (2002). Faculty members' morale and their intention to leave: An explanation. *Journal of Higher Education*, 73(4), 518-542.
- Karen, H. C., (2000). Compensation, incentive and organizational change: Ideas and evidence from theory and practice. *The Ohio state University*
- Khatri, N. & Chong, T.F. (2001) Explaining employee turnover in an Asian context. *Human Resource Management Journal*, 11(1) 54-74.
- Kian, T. S. & Wan Yusoff, W. F. (2012). Generation X and Y and their work motivation. *Journal International of Technology Management, Business And Entrepreneurship*, 396-408.
- Kim, S., Price, J. L., Mueller, C. W., & Watson, T. W. (1996). The determinants of career intent among physicians At a U.S. Air Force Hospital. *Human Relations*, 49: 947- 975.
- Kwenin, D. O. (2013). Relationship between work environment, career development opportunities and employee retention in Vodafone Ghana Limited. *Global Journal Of Human Resource Management*, 1(4), pp. 1-9
- Lashley, C. (2002). *A feeling for empowerment*. UK: Thomson Learning.
- Lansbury, R. (1988). *Performance management: A process approach*. Human Resource Management, Australia, 46-55
- Lavelle, J. J., McMahan, G. C., & Harris, C. M. (2009). Fairness in human resource management, social exchange relationships, and citizenship behavior: testing linkages of the target similarity model among nurses in the United States. *International Journal of Human Resource Management*, 20, 2419-2434.
- Lee, T. W., & Mowday, R. T. (1987). Voluntarily leaving an organization: an empirical investigation of steers and Mowday's model of turnover. *Academy of Management Journal*, 30, 721-743.
- Levinson, H. (1965). Reciprocation: The relationship between man and organization. *Administrative Science Quarterly*, 9, 370-390.
- Long, S.C., P. Perumal & A.M. Ajagbe, (2005). The impact of human resource management practices on employees' turnover intention: A conceptual model. *Interdisciplinary Journal of Contemporary Research in Business*, 4(2): 629-641

- Lyons, T. (1971). Role conflict, need for clarity, satisfaction, tension and withdrawal. *Organizational Behavior and Human Performance*, 6, 99-110.
- Martin, T. N. (1979). A contextual model of employee turnover intention. *Academic Management Journal*, 22(2), 313-324
- Martin, R. & Epitropaki, O. (2001). Role of organizational identification on implicit leadership theories (ilts), transformational leadership and work attitudes. *Group Processes & Intergroup Relations*, 4(3), 247–262
- Martocchio, J.J. (2013). *Strategic Compensation: A human resource management approach*. (7th ed). Pearson Education Inc., United States of America.
- Mat, J. (2008). *The influence of leadership style on internal marketing in retailing*. PhD Thesis. University of Stirling.
- Mathis, R. L., & Jackson, R. H. (2003). *Human resource management* (10th ed.). South Webster, OH: Thomson.
- Miller, J. G & Wheeler K. G (1992). Unraveling the mysteries of gender differences in intention to leave the organization. *Journal of Organizational Behaviour*, 13(5), 465-478
- Milman, A. (2003). Hourly employee retention in small and medium attractions: The central Florida example. *International Journal Of Hospitality Management*, 22(2), 17-35.
- Milman, A. & Ricci, P. (2004). Predicting job retention of hourly employees in the lodging industry”, *Journal of Hospitality and Tourism Management*, 11(1), 23-41.
- Milkovich, G.T., Gerhart, B.A., & Newman, J.M. (2011). *Compensation*. New York. McGraw Hill, Irwin.
- MohdZin, M. D., Othman, S. Z., & Pangil, F. (2012). Compensation practices and transformational leadership influences on intention to stay: The mediating role of perceived organizational support. *Knowledge Management International Conference (KMICe)*, Johor Bahru, Malaysia.
- Mueller, C. W., Iverson, R. D., & Price, J. L. (1999). The effects of group racial composition on job satisfaction, organizational commitment, and career commitment. *Work and Occupation*, 26: 187-219.
- Mullins, L.J. (2005). *Management and organizational behaviour*. (7th ed.) New York: Prentice Hall.

- Ng'ethe, J.M., Namusonge, G.S., & Iravo, M.A. (2012). Influence of leadership style on academic staff retention in Public Universities in Kenya. *International Journal of Business and Social Science*, 3(21), 297-302
- Nguni, S., Slegers, P., & Denessen, E. (2006). Transformational and transactional leadership effects on teachers' job satisfaction, organizational commitment and organizational citizenship behavior in primary schools: The Tanzanian Case. *School Effectiveness and School Improvement*, 17(2), 145-177
- Noe, R.A, S.M, Akhlagh, E.M., & Maafi, S. (2013). Analyzing the relationship between human resource management (HRM) activities and employee's intention to stay in the organization through organizational commitment. *International Journal of Agriculture and Crop Sciences*. 4(19), 2247-2254
- Okumbe J. A. (1998). *Educational management: Theory and Practice*. Nairobi University Press
- Oluwafemi, O. J. (2013). Predictors of turnover intention among employees in Nigeria's oil Industry. *Organizations and Markets in Emerging Economies*, 2(8)
- Pandey, T. (2013). *Services sector to reach 70% of GDP by 2015*. Retrieved at <http://www.freemalaysiatoday.com/category/business/2013/02/20/services-sector-to-reach-70-of-gdp-by-2015/> on 15 March 2014;6.00pm
- Patton, M. (1990). *Qualitative Evaluation and Research Methods* (pp. 169-186). Beverly Hills, CA: Sage.
- Perryer, C., Jordan, C., Firms, I. & Travaglione, A. (2010). Predicting turnover intentions: The interactive effects of organizational commitment and perceived organizational support. *Management Research Review* 33(9), 911–923.
- Phoon, Z. (2013). *Building for Gen Y: New Straits Times*. Retrieve from: <http://www.nst.com.my/latest/building-for-the-gen-y-1.355347> on 12 January 2014;1.00am
- Price, J.L., & Mueller, C.W. (1981). A causal model of turnover for nurses. *Academy of Management Journal*, 24, 543-565.
- Rhoades, L. & Eisenberger, R. (2002). Perceived organizational support: A Review of the literature. *Journal of Applied Psychology*, 87(4), 698-714.
- Riaz, A. & Haider, M. H. (2010). Role of transformational and transactional leadership on job satisfaction and career satisfaction. *Business and Economic Horizons*, 1(1), 29-38

- Robbins, S. P., Coulter, M., & Vohra, N. (2010). *Management*. Dorling Kindersley (India) Pvt. Ltd
- Sarros, J.C & Santora, J.C. (2001). The transformational-transactional model in practice. *Leadership and Organization Development Journal*, 22(8).
- Shaw, J. D., Delery, J. E., Jenkins, G. D. & Gupta, N. (1998). An organizational-level analysis of voluntary and involuntary turnover. *Academy of Management Journal*. 41(5), 511-525
- Shore, L. M., & Tetrick, L.E. (1991). A construct validity study of the survey of perceived organizational support. *Journal Applied Psychology*, 78, 774-780
- Sun, J. (2004). Understanding the impact of perceived principal leadership style on teacher commitment. *International Schools and Education Advancement*. 32(2), 18-31.
- Tangthong, S., Trimetsoontorn, J., & Rojniruntikul, N. (2014). HRM practices and employee retention in Thailand: A literature review. *International Journal of Trade, Economics and Finance*, 5(2).
- Tett, R. P., & Meyer, J. P. (1993). Job satisfaction, organizational commitment, turnover intention, and turnover: Path analysis based on meta-analytic findings. *Personnel Psychology*, 46(2), 342-346.
- Tumwesigye, G. (2010). The relationship between perceived organizational support and turnover intentions in a developing country: The mediating role of organizational commitment. *African Journal of Business Management*, 4(6), 942-952.
- Vigoda-Gadot, E., & Ben-Zion, E. (2004). Bright shining stars: the mediating effect of organizational image on the relationship between variables and army officers' intentions to leave the service for a job in High-Tech industry. *Public Personnel Management*, 33(2), 201-222.
- Walsh, K., & Taylor, M. (2007). Developing in-house careers and retaining management talent. *Cornell Hotel and Restaurant Administration Quarterly*, 48(2), 163-82.
- Weisman C. S., Alexander C. S., & Chase G. A. (1981). Determinants of hospital staff nurse turnover. *Medical Care*, 19, 431-443
- William, K.C. & Page.R..A. (2010). Marketing to the generation. *Journal of Behavioral Studies in Business*, 2(1), 1-17
- Williams, M.L., McDaniel, M.A. & Nguyen, N.T. (2006). A meta-analysis of the antecedents and consequences of pay level satisfaction. *Journal of Applied Psychology*, 91, 392-413.

Worley, J. A., Fuqua, D. R., & Hellman, C. M. (2009). The survey of perceived organizational support: Which measure should we use? *SA Journal of Industrial Psychology*, 35(1), 1-5.

Yukl, G. (1998). *Leadership in organizations*. Englewood Cliffs, NJ: Prentice Hall.

Zheng, Y. & Kleiner, B.H. (2001). Developments concerning career development and transition. *Management Research News*, 24(3/4), 33-44