

**THE RELATIONSHIP BETWEEN JOB SATISFACTION AND INTENTION TO
LEAVE AMONG SECURITY PERSONNEL:**

A CASE STUDY AT SECOM (MALAYSIA) SDN BHD

By

NORAZUANA BINTI AMER

Thesis Submitted to the Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia, in Fulfillment of the Requirement for the
Master of Human Resource Management

APRIL 2013

DISCLAIMER

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

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

Date:

Student

Signature:_____

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(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 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 to 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

ABSTRACT

The purpose of this project paper was to identify the relationship between job satisfactions with the intention to leave among security personnel within Secom (Malaysia) Sdn. Bhd., a security service provider located in Shah Alam, Selangor. This study is aimed to identify the most high impact job satisfactions facets or dimension on the intention to leave the organization. It is also to identify the significant differences between studied demographic characteristics with the intention to leave among respondents.

A questionnaire consists of six (6) facets of satisfaction developed by Wood et al. (1986) and Purani and Sahadev (2007) was used to measure job satisfaction with the intention to leave. The research is done via survey which inclusive of total of 57 questions for all facets or dimensions of job satisfaction and intention to leave; as well as their demographic characteristics. The data was analyzed by using the SPSS version 20.0.

Respondents participated in the project paper was selected among security personnel of Secom (Malaysia) Sdn. Bhd. located throughout Malaysia. These employees were coming from various races, age group, marital status, years of working experience and academic levels.

The findings indicate that there is a relationship between job satisfaction facets and the intention to leave. To add, satisfaction with supervisor and satisfaction to the management and human resource policies are said to have significant contribution and turns to be the dominant factor and has the highest impact to the intention to leave among security personnel in Secom (Malaysia) Sdn. Bhd. It was also found that different age group, marital status and education levels have significant differences with the intention to leave among respondents.

Keywords: job satisfaction; intention to leave; security personnel

ABSTRAK

Tujuan kertas projek ini dijalankan adalah untuk mengenalpasti wujudnya hubungan di antara kepuasan kerja dengan niat untuk berhenti kerja di kalangan pekerja-pekerja keselamatan di Secom (Malaysia) Sdn. Bhd.; sebuah syarikat yang memberikan perkhidmatan kawalan keselamatan yang terletak di Shah Alam, Selangor. Kajian ini bertujuan untuk mengenalpasti dimensi yang memberikan impak paling tinggi di antara kesemua dimensi yang digunakan dalam mengukur kepuasan kerja terhadap niat untuk berhenti kerja. Ia juga bertujuan untuk mengenalpasti wujudnya perbezaan yang signifikan di antara ciri-ciri demografi yang dikaji dengan niat untuk berhenti kerja di kalangan responden.

Borang kaji selidik yang mengandungi enam (6) dimensi pengukur kepuasan kerja yang dibangunkan oleh Wood et al. (1986) dan Purani and Sahadev (2007) telah diguna pakai bagi mengukur tahap kepuasan kerja terhadap niat untuk berhenti kerja. Kajian telah dijalankan dengan menggunakan kaedah soal selidik yang terdiri daripada 57 soalan; termasuk soalan-soalan mengukur tahap kepuasan kerja dan niat untuk berhenti kerja serta soalan berkaitan ciri-ciri demografi responden. Semua data telah dianalisa menggunakan aplikasi SPSS versi 20.0.

Responden yang mengambil bahagian dalam kajian ini telah dipilih di kalangan para pekerja keselamatan Secom (Malaysia) Sdn. Bhd. yang bertugas di seluruh Malaysia. Mereka terdiri daripada pelbagai bangsa, kumpulan umur, status perkahwinan, tempoh pengalaman kerja dan tahap akademik yang berbeza.

Hasil kajian mendapati bahawa wujudnya hubungan di antara faktor-faktor atau dimensi kepuasan kerja dengan niat untuk berhenti kerja. Tahap kepuasan terhadap penyelia serta kepuasan terhadap pihak pengurusan dan polisi sumber manusia didapati menjadi penyumbang yang signifikan dan factor dominan yang member kesan terbesar terhadap niat untuk berhenti kerja di kalangan pekerja keselamatan Secom (Malaysia) Sdn. Bhd. Hasil dapatan juga mendapati bahawa wujud perbezaan yang ketara di antara kumpulan umur, status perkahwinan dan tahap akademik yang berbeza dengan niat untuk berhenti kerja.

Kata Kunci: kepuasan kerja; niat untuk berhenti kerja; pengawal/pekerja keselamatan

ACKNOWLEDGMENT

I would like to express my sincere gratitude to all the Universiti Utara Malaysia's lecturers who were involved in my master degree's program. All the useful knowledge and information from them have enhanced my knowledge in the subject matter of Human Resource Management.

Praise to Allah SWT because finally I managed to complete a thesis for my studies in the field of Master of Human Resource Management with the title The Relationship between Job Satisfaction and Intention to Leave among Security Personnel: A Case Study at Secom (Malaysia) Sdn. Bhd.

I am grateful for having been the student to a lecturer who is very sincere and dedicated when teaching and giving guidance. Doctor Fadzli Shah Abdul Aziz is not only acting as my supervisor but he is also accountable to encourage me to do research related to this topic.

Not forgetting the gratitude to the most important people in my life that is my parents and parent-in-laws, my beloved husband Mohamad Shukri bin Abdul Rahim who really understand my passion and my lovely son, Mohamad Raif Fahmi. The support from the whole family members are such invaluable that will never be forgotten.

To all my friends whom I met them at UUM, you have done a lot for me. A big thank you goes to Azliza binti Saad, you have been such a wonderful companion since we ever known. Finally, thank you to all respondents and the organizations involved in this study because without their cooperation and support from them, I am unable to complete this thesis.

TABLE OF CONTENT

DISCLAIMER	ii
PERMISSION TO USE	iii
ABSTRACT	iv
ABSTRAK	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	vii
LIST OF TABLES	ix
LIST OF FIGURES	x
LIST OF ABBREVIATIONS	xi
 CHAPTER ONE: INTRODUCTION	
1.1 Introduction	1
1.2 Background of Study	3
1.3 Company Background	7
1.4 Problem Statement	10
1.5 Research Objectives	13
1.6 Research Questions	14
1.7 Scope of Study	15
1.8 Significance of Study	16
1.9 Organization of Study	19
 CHAPTER TWO: LITERATURE REVIEW	
2.1 Introduction	20
2.2 Job Satisfaction	20
2.3 Intention to Leave	25
2.4 Job Satisfaction and Intention to Leave	30
 CHAPTER THREE: METHODOLOGY	
3.1 Research Framework	33
3.2 Hypotheses	35
3.3 Research Design	36
3.4 Instrumentations and Measurements	37
3.5 Data Collection and Sampling Procedure	39
3.6 Validity and Reliability	40
3.7 Technique of Statistical Analysis	41

CHAPTER FOUR: RESEARCH FINDINGS

4.1 Introduction	43
4.2 Findings	43
4.2.1 Reliability Testing	43
4.2.2 Descriptive Statistics	44
4.2.3 Hypothesis Testing	48
A) Pearson Correlation Coefficient	48
B) Independent Samples T-test	53
C) One Way Analysis of Variance (One-way ANOVA)	55
D) Multiple Regressions	59

CHAPTER FIVE: RESEARCH CONCLUSIONS, LIMITATIONS AND RECOMMENDATIONS

5.1 Research Conclusions	63
5.1.1 Discussion on Relationship between Job Satisfaction Factors and Intention to Leave	63
5.1.2 Discussion on Difference in Demographic Factors to the Intention to Leave	64
5.1.3 Discussion on Dominant Factors Influenced the Intention to Leave	67
5.2 Research Limitations	68
5.3 Recommendations for Future Research	69
5.4 Conclusion	69

REFERENCES

Appendix A: Questionnaire

LIST OF TABLES

<u>Table</u>	<u>Title</u>	<u>Page</u>
Table 1.1	Statistic of Employee Left the Company between 2009 until 2012	10
Table 1.2	Statistic of Employee Left the Company with Reason between 2009 until 2012	11
Table 1.3	Highlighted Leaving Reasons by Operation Manager of Secom (Malaysia) Sdn. Bhd.	12
Table 3.1	Five-point Likert Scale	39
Table 4.1	Reliability Statistics	44
Table 4.2	Frequency Distribution of Respondents' Profile	45
Table 4.3	Result of Pearson Correlation Coefficient for Relationship between Job Satisfaction facets with the Intention to Leave	49
Table 4.4	Result of Independent Samples T-test for Difference between Genders	53
Table 4.5	Result of Independent Samples T-test for Difference between Positions in Organization	54
Table 4.6	Result of One Way Analysis of Variance (One-way ANOVA) for Difference between Age Ranges with the Intention to Leave	56
Table 4.7	Result of One Way Analysis of Variance (One-way ANOVA) for Difference between Marital Status with the Intention to Leave	57
Table 4.8	Result of One Way Analysis of Variance (One-way ANOVA) for Difference between Education Levels with the Intention to Leave	57
Table 4.9	Result of One Way Analysis of Variance (One-way ANOVA) for Difference between Races with the Intention to Leave	58
Table 4.10	Result of One Way Analysis of Variance (One-way ANOVA) for Difference between Total Years of Experience with the Intention to Leave	58
Table 4.11	Result of Regressions for Influence Factor between Job Satisfaction Facets with the Intention to Leave	59
Table 4.12	Summary of Job Satisfaction Coefficients	60
Table 4.13	Summary of Hypothesis Test Result and Test Method	61
Table 5.1	Result of Independent Samples T-test for Difference between Gender and Position in Organization with the Intention to Leave	65
Table 5.2	Result of One Way Analysis of Variance (One-way ANOVA) for Difference between Age Range, Marital Status, Race, Working Experience and Education Level with the Intention to Leave	66

LIST OF FIGURES

<u>Figure</u>	<u>Title</u>	<u>Page</u>
Figure 1.1	Significant responses of employee dissatisfaction	17
Figure 2.1	Comparison of Satisfiers and Dissatisfiers of Herzberg Two Factor Theory	29
Figure 2.2	Mobley Intermediate Linkages Model	32
Figure 3.1	Research Framework	34

LIST OF ABBREVIATIONS

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

CHAPTER ONE

INTRODUCTION

1.1 INTRODUCTION

Employee turnover is one of the concerns and persistent problem to most organizations today (Benjamin, Yeoh, Lim & Syuhaily, 2010); regardless type and size and at every level of the organization. It is a serious issue especially in the field of human resource management as it is very costly to an organization due to termination, advertising, selection and hiring (Abbasi & Hollman, 2008). According to Connolly and Connolly (1991), turnover is costly for the organization. It is also adding up total expenditure to the overall company's profit and loss. It involves the separation cost such as the cost use in recruiting and selecting new employee, and the cost involved during the training period. Voluntarily turnover incurs significant cost, both in terms of direct cost (replacement, recruitment and selection, temporary staff, management time, or in terms of indirect costs like morale, pressure on remaining staff, cost of learning, product/service, organizational memory (Dess & Shaw, 2001). Therefore, the organization should reduce the turnover rate in the organization in order to remain competitive.

When an employee leaves an organization, the ability and motivation of the remaining employees to complete their duties might be affected today (Benjamin, Yeoh, Lim & Syuhaily, 2010). These direct and indirect impacts towards organization may jeopardize business entity in a long run. Increasing financial

The contents of
the thesis is for
internal user
only

REFERENCES

- Abbasi, S. M., Hollman, K. W., & Hayes, R. D. (2008). Bad Bosses and How Not to Be One. *Information Management Journal*, 42 (1), 52-56.
- Allen, T.J. & Katz, R. (1995). The project-oriented engineer: a dilemma for human resource management. *R&D Management*, 25(2), 129-40.
- Arnold, F. & Feldman, C. (1982). A multivariate analysis of the determinants of job turnover. *Journal of Applied Psychology*. 67, 350-360.
- Banister, B.D. & Griffeth, R.W. (1986). "Applying a causal analytic framework to the mobley, horner, and hollingsworth (1978). Turnover Model: A Useful Reexamination". *Journal of Management*, 12(3),433-443.
- Bellenger, K., Wilcox, J.L., & Ingram, C.Z., 1984. "Negative Job Affectivity of Governmental Nurses at KSA", *Journal of Occupational and Organizational Psychology* 101, pp.276-296.
- Benjamin, C. Y. F., Yeoh, S. F., Lim, C. L. & Syuhaily, Osman (2010). An Exploratory Study on Turnover Intention among Private Sector Employees. *International Journal of Business and Management*, Vol. 5, No. 8; August 2010.
- Berita Harian, 30,000 Pengawal Haram, 14 Januari 2011 retrieved from http://pmr.penerangan.gov.my/index.php?option=com_content&view=article&id=8347:14-jan-30000-pengawal-haram&catid=425:2011-01&Itemid=27
- Bhuian, S. N., & Menguc, B. (2002). Evaluation of Job Characteristics, Organizational Commitment and Job Satisfaction in an Expatriate, Guest Worker, Sales Setting. *Journal of Personal Selling and Sales Management*, 22, 1-12.
- Bigliardi, B., Petroni, A., & Ivo Dormio, A. (2005). Organizational socialization, career aspirations and turnover intentions among design engineers. *Leadership & Organizational Development Journal*, 26(6), 424 – 441.
- Bluedorn, A.C. (1982). A unified model from organizations. *Journal of Human Relations*, 35, 135-153.
- Chang, E. (2005). Employees' perceptions of HRM effectiveness. *Human Relations*, 58, 4, 523–544.
- 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.

- Connolly, K.G. & Connolly, P.M. (1991). *Competing for Employees: Proven Marketing Strategies for Hiring and Keeping Exceptional People*. Toronto: Lexinton Books.
- Coster, C.F., (1992), Strydom, M.W., & Meyer, D.O., 2002. "An Study of Employee Retention Strategy in a Private Sector in Thailand", Google Website, Retrieved January 20, 2013.
- Department of Statistics, Malaysia. Population and housing census of Malaysia. (2000). Population distribution by local authority areas and mukims.
- Dess, G.D. & Show, J.D. (2001). Voluntary turnover, social capital and organizational performance. *Academy of Management Review*, 26(3), 446-56.
- Dunnette, M.D. and E.A. Locke, 1976. *The Nature and Causes of Job Satisfaction*. Handbook of Industrial and Organizational Psychology, In Dunnette, M.D., (Ed.), 1297-1349. Rand McNally College Publishing Company Chicago, pp: 1297-1349.
- Ellemers, P., Spears. G.G., & Doosje, S.K., Kosier, G.L., (1997). "Factors Affecting Job Satisfaction, Motivation and Employee Turnover", pp. 331-349, Google Website, Retrieved January 29, 2013.
- Firth, L., Mellor, D.J., Moore, K.A. & Loquet, C. (2004). How can managers reduce employee intention to quit. *Journal of Psychology*, 19, 170-187.
- Ghazali, Hasan and Turiman, Suandi (1995) Kepuasan Kerja di Kalangan Pengawal Keselamatan Universiti Pertanian Malaysia. *Pertanika Journal of Social Sciences & Humanities*, 3 (1). pp. 21-29. ISSN 0128-7702.
- Gordon, Y.J. & Bal, J. (2001). The effects of technology-base learning on design engineers and organization. *Industrial and Commercial Training*, 33(5), 167-74.
- Hamzah, H.D. (2006). Pengawal keselamatan Malaysia - ke arah memartabatkannya. *Majalah Perajurit*, Ogos 2006.
- 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.
- Hinshaw & Atwood., (1984). Nursing Staff Turnover, Stress and Satisfaction Models, Measures and Management, In H.H. Werley & J. Fitzpatrick, *Annual Review of Nursing Research*, vol 1, p133-155.
- Hirschfeld, R.R., (2000). Does revising the intrinsic and extrinsic subscales of the Minnesota Satisfaction Questionnaire Short Form make a difference? *Educ. Psychol. Measure.*, 60: 255-270. DOI: 10.1177/00131640021970493.

- Hom, P. W., & Kinicki, A. J. (2001). Toward a greater understanding of how dissatisfaction drives employee turnover. *Academy of Management Journal*, 44(5), 975-987.
- Hunt, S.D., Chonko, L.B., & Wood, V.R. (1985). Organizational commitment and marketing. *Journal of Marketing*, 49 (1), 112-126.
- Jenkins, J.M. (1993). Self-monitoring and turnover: the impact of personality on intent to leave. *Journal of Organizational Behavior*, 14, 83-91.
- Johnsrud, L.K., & Rosser, V.J. (1999). Predicting and reducing mid-level administrative staff turnover. *College and University Personnel Association*.
- Kalleberg, A.L., (1977). Work values and job rewards: A theory of job satisfaction. *Sociol. Q.*, 42: 124-143.
- Katz, R. and J.V. Maanan, 1977. The loci of work satisfaction: Job interaction and policy. *Hum. Relat.*, 30: 469-486. DOI: 10.1177/001872677703000505.
- Krausz, M., Koslowsky, M., Shalom, N. & Elyakim, N. (1995). Predictors of intention to leave the ward, the hospital, and the nursing profession: a longitudinal study. *Journal of Organizational Behaviour*. 18, 277-288.
- Krejcie, R. V. & Morgan, D. W., (1970). Determining Sample Size for Research Activities, *Educational and Psychological Measurement*.
- Lee, T. & Mowday, R. (1987). Voluntarily leaving an organization: an empirical investigation of steers and mowday's model of turnover. *Academy of Management Journal*. 30(4), 721-743.
- Lim, L. (2001). Work cultural values of Malays and Chinese Malaysians. *International Journal of Cross Cultural Management*, 1(2), 209–226.
- Linz, S. J. & Semykina, A. (2010). *What Makes Workers Happy? Anticipated Rewards and Job Satisfaction*. Retrieved from <http://ssrn.com/abstract=1699302>.
- Locke, E. A. & Lathan, G. P. (1990). *Theory of goal setting and task performance*. Englewood Cliffs, N.J.: Prentice-Hall. Pp 248-250.
- Locke, E.A., 1969. What is Job Satisfaction? *Organ. Behavior Human Perfor.*, 4: 309-336. DOI: 10.1016/0030-5073(69)90013-0.
- Luthans, F. (1998). *Organizational Behaviour*. 8th ed. Boston: Irwin McGraw-Hill.
- Malaysiakini, 21 Julai 2012 retrieved from <http://www.malaysiakini.com/news/204261>
- Malaysian Employers Federation. (2004). *The MEF salary and fringe benefits survey for executives 2003*. Kuala Lumpur, Malaysia: Malaysian Employers Federation.

- Malaysian Employers Federation. (2005). *The MEF salary and fringe benefits survey for executives 2004*. Kuala Lumpur, Malaysia: Malaysian Employers Federation.
- Masroor A. M. & Fakir M. J. (2010). Level of Job Satisfaction and Intent to Leave Among Malaysian Nurses. *Business Intelligence Journal*, 3(1), 123 – 137.
- Meyer, J.P. (1993). Commitment to organization and occupations: Extension and test of a three component model. *Journal of Applied Psychology*, 78, 512-538.
- Mitchell, T.R. & Larson, J.R. Jr. (1987). *People in Organizations: An Introduction to Organizational Behaviour*. New York: McGraw-Hill Book Company.
- Mobley, W.H. (1977). Intermediate linkages in the relationship between job satisfaction and employee turnover. *Journal of Applied Psychology*, 62, 237-40.
- Moore, J.E. (2002). One road to turnover: an examination of work exhaustion in technology professionals, *MIS Quarterly*, 24 (1), 141-168.
- Moore, K.A., 2002. *Hospital restructuring: impact on nurses mediated by social support and a perception of challenge*. J. Health Hum. Serv. Adm, 23: 490-517. PMDI: 11924310.
- Mowday, R. T., Porter, L. M. and Steer, R. M. (1982), Employee-Organization Linkages: The psychology of commitment, absenteeism and turnover, *Academic Press*, New York.
- Muchinsky, P.M. (1993). *Psychology Applied to Work (4th ed.)*. California: Brooks/Cole Publishing Company.
- Pallant, J. (2005). *SPSS Survival Manual: A step by step guide to data analysis using SPSS for Windows (Version 12)*. Allan & Unwin, Australia.
- Parasuraman, S., (1982). Predicting turnover intentions and turnover behaviour: A multivariate analysis. *Journal of Vocational Behavior*, 21, p111-121.
- Purani & Sahadev, (2007). Performance-contingent rewards and satisfaction: An initial analysis. *Human Relations*, 33(11), P813-829.
- Robbins, S. P (1998). *Organizational Behaviour*. New Jersey. Prentice-Hall.
- Robbins, S. P. and Judge, T. A., (2011). *Organizational Behavior* (14th ed). England: Pearson Education Limited.
- Sekaran, U. (1992). *Research Methods for Business: A Skill Building Approach*. John Wiley & Sons, Inc. New York.
- Sekaran, U. (2003). *Research Methods for Business (4th ed.)*. United State of America: John Wiley & Sons, Inc.

- Sempane, M., Rieger, F, & Roodt, D., 2002. "Employee Turnover: Using Motivational Factors", Google Website, Retrieved April 14, 2011.
- Seta, C.E., Paulus, P.B & Baron, R.A (2000). *Effective Human Resource Relations: A Guide to People at Work (4th ed.)*. United State of America: Allyn and Bacon.
- Smith, P.K., Kendall, C. K., & Hulin, C.L., 1969. "Job Satisfaction of Employees-Project Report MBA", Google Website, Retrieved January 20, 2013'
- Sousa-Poza A, Sousa-Poza AA (2007). Well-being at Work A Cross- National Analysis of the Levels and Determinants of Job Satisfaction. *J. Socio-Economics*. 12: 517-538.
- Spector, P. E. (1997). *Job satisfaction: Application, assessment, causes, and consequences*. Thousand Oaks, CA: SAGE Publications, Inc.
- Steel & Ovalle's, (1984). *Costing human resources: The financial impact of behaviour in organizations*. 3rd ed. Boston, Mass.
- Steers, R.M. & Mowday, R.T. (1981). Employee turnover and post-decision accommodation processes. In Cummings and Staw (Ed.). *Research in Organizational Behavior*. 3, 235-281.
- Suchi, Hassan. (2010). *The Relationship Between Job Satisfaction with Intention to Leave Job among Academic staffs in UUM*. Universiti Utara Malaysia.
- Tan, J., Tan, V. & Tiong, T.N. (2007). Work attitude, loyalty, and employee turnover. Retrieved on January 2013 from http://www.sim.edu.sg/mbs/pub/mag/mbs_pub_mag_list.cfm?ID=2_186.
- The Ernst & Young Business Risk Report 2010. *The top 10 risks for business: A sector-wide view of the risks facing businesses across the globe*, pp. 16. Retrieved from [tp://www.ey.com/Publication/vwLUAssets/Business_risk_report_2010/\\$FILE/EY_Business_risk_report_2010.pdf](http://www.ey.com/Publication/vwLUAssets/Business_risk_report_2010/$FILE/EY_Business_risk_report_2010.pdf).
- Tuzun, I. K. (2007). Antecedents of turnover intention toward a service provider. *The Business Review*, 8, 128-135.
- Weisberg, J. & Sagie, A. (1999). Teachers' physical, mental and emotional burnout: Impact on intention to quit. *Journal of Psychology Interdisciplinary and Applied*. 133(3), 333-340.
- Wood, V.R., Chonko, L. B., & Hunt, S. (1986). Social Responsibility and Personal Success: Are they Incompatible?. *Journal of Business Research*, 14, 193-212