

**EXAMINING THE ROLE OF JOB SATISFACTION, JOB SECURITY,
WORKING ENVIRONMENT AND ORGANIZATION COMMITMENT
TOWARD PRIVATE LECTURER IN KLANG VALLEY**

ZAHUREN MD YUNOS

**MASTER OF SCIENCE MANAGEMENT
AUGUST 2013**

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)
ZAHUREN BINTI MD YUNOS (809175)

Calon untuk Ijazah Sarjana
(Candidate for the degree of)
MASTER OF SCIENCE (MANAGEMENT)

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

EXAMINING THE ROLE OF JOB SATISFACTION, JOB SECURITY, WORKING ENVIRONMENT AND ORGANIZATION COMMITMENT TOWARD PRIVATE LECTURER IN KLANG VALLEY

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.
(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia : **DR. AMLUS IBRAHIM**
(Name of Supervisor)

Tandatangan :
(Signature)

Tarikh : **04 AUGUST 2013**
(Date)

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 may make it 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 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

Turnover intention is a continuous issue which has effected organizations until today. Many organizations have tried to understand the factors that could contribute to turnover intention among employees. Although many research have been conducted to study the turnover intention based on variables such as job satisfaction and organizational commitment, the research conducted may not be relevant due to lapse of time. The main purpose of this study is to examine the relationship between four factors affecting intention to turnover which are job satisfaction, job security, working environment and organizational commitment among lecturers in private college in Klang Valley. This study was conducted quantitatively where premier data was collected through distribution of questionnaires to 180 respondents of lecturers in the private college in Klang Valley. "Statistical Package for Social Science" (SPSS Window) Version 20.0 was used to carry out descriptive data analysis in this study in order to understand the relationship between the four factors which were job satisfaction, job security, working environment and organizational commitment with intention to turnover among lecturers in private college in Klang Valley; and also for hypothesis testing. The four factors in this study were expected to have negative correlation with intention to turnover. Intention to turnover gave a mean reading (mean = 4.23) , and job satisfaction (mean = 3.00). The mean for job security, working environment and organizational commitment were 3.34, 3.53 and 3.08 respectively. The findings showed that the four factors; job satisfaction, job security, working environment and organizational commitment and intention to turnover; generally support the hypotheses. These findings showed that the related factors should be given attention to retain the employees in the organisation. Some suggestions have been recommended for the organisation and for future research to be more complete and comprehensive.

Keywords: job satisfaction, job security, working environment, organizational commitment and intention to turnover.

ABSTRAK

Sehingga ke hari ini, niat pusing ganti merupakan isu yang memberi kesan terhadap sesebuah organisasi. Kebanyakan organisasi telah cuba memahami faktor-faktor yang menyumbang kepada niat pusing ganti di kalangan pekerja. Walaupun pelbagai kajian telah dijalankan untuk mengkaji niat pusing ganti dengan merujuk kepada faktor kepuasan kerja dan komitmen organisasi, namun kajian yang dijalankan masih tidak relevan disebabkan faktor masa. Tujuan kajian ini adalah untuk mengkaji hubungan diantara empat faktor dalam kepuasan kerja, keselamatan pekerjaan, suasana pekerjaan dan komitmen organisasi dengan niat pusing ganti di kalangan pensyarah di kolej swasta di Lembah Kelang. Kajian ini dijalankan secara kuantitatif di mana data primer dikumpulkan melalui agihan borang soal-selidik kepada 180 pensyarah di kolej swasta di Lembah Kelang. Pakej “Statistical Package for Social Science” (SPSS Window) Version 20.0.” digunakan untuk menganalisis data secara deskriptif dalam menerangkan dan memahami perkaitan di antara keempat-empat faktor iaitu kepuasan kerja, keselamatan pekerjaan, suasana pekerjaan dan komitmen organisasi dengan niat pusing ganti di kalangan pensyarah di kolej swasta di Lembah Kelang serta pengujian hipotesis. Keempat-empat faktor dalam kajian ini dijangka mempunyai hubungan yang negatif dengan niat pusing ganti. Niat pusing ganti memberi bacaan (min= 4.23) dan kepuasan kerja (min= 3.00). Sementara itu bacaan min untuk keselamatan pekerjaan, suasana pekerjaan dan komitmen organisasi adalah masing-masing 3.34, 3.53 dan 3.08. Hasil kajian menunjukkan keempat-empat faktor kepuasan kerja, keselamatan pekerjaan, suasana pekerjaan, komitmen organisasi dan niat pusing ganti secara umumnya menyokong hipotesis-hipotesis yang dikemukakan. Hasil kajian ini juga menunjukkan bahawa organisasi patut memberi perhatian kepada faktor-faktor yang berkaitan kepuasan kerja, keselamatan pekerjaan, suasana pekerjaan dan komitmen organisasi bagi mengekalkan pekerja dalam organisasi. Pengkaji telah mengemukakan beberapa cadangan untuk organisasi; juga untuk tujuan kajian yang lebih menyeluruh dan komprehensif pada masa akan datang.

Kata Kunci: kepuasan kerja, keselamatan pekerjaan, suasana pekerjaan, komitmen organisasi dan niat pusing ganti.

ACKNOWLEDGEMENT

In the name of Allah, the Most Merciful and Most Compassionate for giving me the strength, health, and motivation to start and complete this project paper. I do pray to His Greatness to inspire and enable me to continuously involve in such work for the benefits of human. I would also like to thank the following people who has helped and support me in completing this study:-

Firstly, I would like to extend my heartfelt appreciation and deep gratitude to my project supervisor, Dr Amlus Ibrahim, who had provided continuous guidance, encouragement, support and advice in assisting me to complete this research paper. His remarkable ways and professionalism in explaining and guiding me throughout the completion of this research has allowed me to see things in a more rational and critical view. I am also grateful for the encouragement that I received from my family, especially my husband, Anuar Ariffin and my mom, Puan Rasidah Abdullah. Their outstanding patience and unconditional love in supporting my quest and love for education has been extraordinary. Special thanks to my dearest friends, Sabarina, Ziela and Suhaimi who have given time, understanding and support through all the phases of this research. Finally, I wish to thank all the lecturers, UUM staff and colleagues who have created an environment of support and encouragements throughout my course of study in Universiti Utara Malaysia (UUM). I would also like to address a special thanks to the respondents who have contributed significantly by participating in the study and answering the questionnaires.

TABLE OF CONTENTS

CONTENTS	PAGE
PERMISSION TO USE	i
ABSTRACT	ii
ABSTRAK	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENT	v
LIST OF TABLES	x
LIST OF FIGURES	xii

CHAPTER 1

INTRODUCTION

1.0	INTRODUCTION	1
1.1	BACKGROUND OF THE STUDY	1
1.2	PRIVATE HIGH INSTITUTIONS IN MALAYSIA	3
1.3	THE DEVELOPMENT OF PRIVATE HIGHER EDUCATIONAL INSTITUTIONS	8
1.4	PROBLEM STATEMENT	13
1.5	RESEARCH OBJECTIVE	14
1.6	RESEARCH QUESTIONS	15
1.7	SCOPE OF STUDY	16
1.8	SIGNIFICANCE OF STUDY	16
1.9	OPERATIONAL DEFINITIONS OF TERMS	17
1.10	ORGANIZATION OF THE STUDY	18

CHAPTER 2

LITERATURE REVIEW

2.0	INTRODUCTION	20
2.1	TURNOVER INTENTION	20
2.1.1	Definitions	20
2.1.2	Intention to Leave and Actual Turnover	22
2.1.3	Reasons for Leaving	24
2.1.4	The Model of Employee Turnover Intention	25
2.1.5	Sources of Turnover Intention	29
2.1.6	Employee Turnover	34
2.1.7	Types of Employee Turnover	34
2.1.8	Impact of Turnover on the Organization	36
2.1.9	Reducing Turnover	37
2.2	JOB SATISFACTION	50
2.2.1	Definition	50
2.2.2	Maslow's Hierarchy of Needs	51
2.2.3	Hertzberg Two Factor Theory	54
2.3	JOB SECURITY	55
2.3.1	Definition	55
2.4	WORKING ENVIRONMENT	57
2.4.1	Personal Respect	57
2.4.2	Growth Opportunities	58
2.4.3	Management Styles	58
2.4.4	Company Culture	59
2.5	ORGANIZATIONAL COMMITMENT	63
2.5.1	Dimension of Organizational Commitment	69
2.6	RESEARCH FRAMEWORK	72
2.7	HYPOTHESES	73

CHAPTER 3

RESEARCH METHODOLOGY

3.0	INTRODUCTION	74
3.1	RESEARCH DESIGN	74
3.2	POPULATION AND SAMPLING	75
3.3	QUESTIONNAIRE DESIGN	76
3.4	RESEARCH INSTRUMENT AND MEASUREMENT	77
3.4.1	Demographic Profile	77
3.4.2	Job Satisfaction	77
3.4.3	Job Security	78
3.4.4	Working Environment	78
3.4.5	Organizational Commitment	79
3.4.6	Inventory of Turnover Intention	79
3.5	DATA COLLECTION PROCEDURE	80
3.6	TECHNIQUES OF DATA ANALYSIS	82
3.6.1	Descriptive Statistics	82
3.6.2	Correlations	83
3.7	CONCLUSION	83

CHAPTER 4

FINDINGS

4.0	INTRODUCTION	84
4.1	SAMPLE CHARACTERISTIC	84
4.2	DESCRIPTIVE STATISTICS OF DATA COLLECTION	85
4.2.1	Frequencies	85
4.2.2	Mean and Standard Deviation	88
4.3	CORRELATION ANALYSIS	97
4.3.1	Hypotheses Testing	98
4.4	CONCLUSION	104

CHAPTER 5

CONCLUSION AND RECOMMENDATIONS

5.0	INTRODUCTION	105
5.1	FINDINGS	105
5.2	LIMITATION OF THE RESEARCH	107
5.3	RECOMMENDATIONS FOR FUTURE RESEARCH	107
5.4	CONCLUSION	108
	REFERENCES	109
	QUESTIONNAIRE	133

APPENDIX

APPENDIX A - SPSS OUTPUT

LIST OF TABLES

Table 3.1:	Number of Academicians of Private Higher Education Institution (HEI) in Malaysia (2009-2010)	75
Table 3.2:	Questionnaire Structure	76
Table 3.3:	5-point Likert Scale for Job Satisfaction	78
Table 3.4:	5-point Likert Scale for Job Security	78
Table 3.5:	5-point Likert Scale for Working Environment	79
Table 3.6:	5-point Likert Scale for Organizational Commitment	79
Table 3.7:	5-point Likert Scale for Turnover Intention	80
Table 3.8:	Operational Definition and Measurement	81
Table 4.1:	Response Rate	85
Table 4.2:	Frequency Distribution - Gender	86
Table 4.3:	Frequency Distribution - Race	86
Table 4.4:	Frequency Distribution - Age	87
Table 4.5:	Frequency Distribution - Marital Status	87
Table 4.6:	Frequency Distribution - Qualifications	88
Table 4.7:	Descriptive (Mean and Std. Deviation) Analysis of the Variables	90
Table 4.8:	Means and Standard Deviation of Job Satisfaction Items	91
Table 4.9:	Means and Standard Deviation of Job Security Items	92
Table 4.10:	Means and Standard Deviation of Working Environment Items	93

Table 4.11:	Means and Standard Deviation of Organizational Commitment Items	94
Table 4.12:	Means and Standard Deviation of Turnover Intention Items	95
Table 4.13:	Pearson's Correlation Scale	97
Table 4.14:	Correlation between Turnover Intention And Job Satisfaction Factor	99
Table 4.15:	Correlation between Turnover Intention And Job Security Factor	100
Table 4.16:	Correlation between Turnover Intention And Working Environment Factor	101
Table 4.17:	Correlation between Turnover Intention And Organizational Commitment Factor	102
Table 4.18:	Summary Result of Hypotheses Testing	103

LIST OF FIGURES

Figure 2.1:	Mobley's Employee Turnover Decision Process Model	27
Figure 2.2:	Price and Mueller's Causal Model	28
Figure 2.3:	Representation of the Intermediate Linkage In the Employee Process	29
Figure 2.4:	Factors that Contribute to Turnover Behavior	30
Figure 2.5:	Maslow's Hierarchy of Need	53
Figure 2.6:	Research Framework	72

CHAPTER 1

INTRODUCTION

1.0 INTRODUCTION

In this chapter, the background of study will be presented with a brief introduction on the variables being studied. Some background about factors affecting turnover intention among lecturers in private college in Klang Valley will also be highlighted besides the problem statement, research objective, research questions, scope of study and significant of study will be discussed to give understanding on the research conducted. Then follow by operational definition of terms to define the terms used in this study as well as how the terms are being measured. Finally, organization of the study is to give understanding on how the research is organized in order to accomplish the study.

1.1 BACKGROUND OF THE STUDY

Previous studies have identified numerous variables that predict employee intention to leave such as job satisfaction, job security, working environment and organizational commitment. Intention to leave is referred as an individual's estimated probability that they will stay in an organization. The four factors mentioned above of an organization procedures and policies matters to organization and employees alike; which will outline employees' perception of equality and justice and their commitment to the organization and reflects nature of the work performed. Intention to leave of an employee can reduce

The contents of
the thesis is for
internal user
only

REFERENCES

- Abdullah, A. (Ed.) (1992), *Understanding the Malaysian Workforce*, Malaysian Institute of Management, Kuala Lumpur
- Abegglen, J.C. (1958), *The Japanese Factory: Aspects of Its Social Organization*, Free Press, Glencoe, IL.
- Abidin, M.Z. (2004). Symposium on Government and Non-government Participation in Education, KL. [Online] Available: [http://www.ifc.org/ifcext/edinvest.nsf/AttachmentsByTitle/MZ_ABIDIN/\\$FILE/Zainal.ppt](http://www.ifc.org/ifcext/edinvest.nsf/AttachmentsByTitle/MZ_ABIDIN/$FILE/Zainal.ppt). (May 10, 2005)
- Ahuja, M.K., Chudoba, K.M., Kacmar, C.J., McKnight, D.H. and George, J.F. (2007), "IT road warriors: balancing work-family conflict, job autonomy and work overload to mitigate turnover intentions", *MIS Quarterly*, Vol. 3 No. 1, pp. 1-17.
- Ajzen, I. (1991). The theory of planned behaviour. *Organisational behaviour and human decision process*, 50, 179-211
- Allen, N. J., & Meyer, J. P. (1996). Affective, continuance, and normative commitment to the organization: An examination of construct validity. *Journal of Vocational Behavior*, 4, 252-276
- Argyris, C. (2001), *On Organizational Learning*, 2nd ed., Blackwell Business, Oxford.
- Arnold, E. (2005), "Managing human resources to improve employee retention", *The Health Care Manager*, Vol. 24 No. 2, pp. 132-40.

- Arnold, H. J., & Feldman, D. C. (1982). A multivariate analysis of the determinants of job turnover. *Journal of Applied Psychology*, 67, 350-360.
- Artz B. (201 0). Fringe benefits and job satisfaction. *International journal of manpower*, 3 1 (6), 626-644.
- Ashford, S.J., Lee, C. and Bobko, P. (1989), "Content, causes and consequences of job insecurity: a theory-based measure and substantive test", *Academy of Management Journal*, Vol. 32 No. 4, pp. 803-29.
- Ayob, A. M., & Yaakub, N. F. (1999). Business of higher education in Malaysia: development and prospects in the new millennium. *ASAIHL Conference*. [Online] Available: <http://mahzan.com/papers/hkpaper99>. (May 10, 2005)
- Aziah, B.D., Rusli, B.N., Winn, T., Naing, L. and Tengku, M.A. (2004), "Prevalence and risk factors of job strain among laboratory technicians in Hospital Universiti Sains Malaysia", *Singapore Med Journal*, Vol 45 No. 4, pp. 170-5.
- Baugh, G.S. and Roberts, R.M. (1994), "Professional and organizational commitment among engineers: conflicting or complementing?" *IEEE Transaction on Engineering Management*, Vol. 41 No. 2, pp. 108-14.
- Becker, T.E., Randal, D.M., & Riegel, C.D.(1995). The multidimensional view of commitment and theory of reasoned action: A comparative evaluation: *Journal of Management* 21 (4), 617-638.
- Bhuiyan, S.N. and Islam, M.S. (1996), "Continuance commitment and extrinsic job satisfaction among a novel multiculture expatriate work force", *Mid-Atlantic Journal of Business*, Vol. 32 No. 1, pp. 35-46.

- Bigliardi, B., Petroni, A., and Ivo Dormio, A. (2005). Organizational socialization, career aspirations and turnover intentions among design engineers. *Leadership & Organization Development Journal*, 26(6), 424 - 441.
- Birt, M., Wallis, T. and Winternitz, G. (2004), "Talent retention in a changing workplace: an investigation of variables considered important to South African talent", *South African Journal of Business Management*, Vol. 35 No. 2, pp. 25-31.
- Blanchflower, D. G. and A. J. Oswald (1999), "Well-Being, Insecurity and the Decline of American Job Satisfaction", Dartmouth College, mimeo.
- Blau, G. J. (1986). Job involvement and organizational commitment as interactive predictors of tardiness and absenteeism. *Journal of Management*, 12, 577-584.
- Blau, G. (2000). Job organizational, professional context antecedents as predictors of intent for inter-role work transitions. *Journal of Vocational Behavior*, 56(3), 330-445
- Bolon, D, S (1997). Organizational citizenship behavior among hospital employees: A multidimensional analysis involving job and organizational commitment. *Hospital and Health Services Administration*, 42(2), 221-241.
- Borman, W. C., & Motowidlo, S. J. (1993). Expanding the criterion domain to include elements of contextual performance. In N. Schmitt and W. C. Borman (Eds.), *Personnel selection in organizations* (pp. 71-98). San Francisco: Jossey-Bass.
- Burke, R.J. (1991), "Job insecurity in stockbrokers: effects on satisfaction and health", *Journal of Managerial Psychology*, Vol. 6 No. 5, pp. 10-16.

- Carmeli, A. (2005). The relationship between organizational culture and withdrawal intentions and behaviour. *International Journal of Manpower*, 26(26), 2
- Carrell, M.R., Kuzmits, F.E. & Elbert, N.F., (1992). *Personnel/Human Resource Management (4th ed.)*. New York: Macmillan Publishing Company.
- Chai Lee Goi and Mei Teh Goi, 2005 Rebranding of Higher Educational Institutions in Malaysia *International Journal of Business and Management* September, 2009
- Chang, C.S. and Chang. I4.H. (2007). Effects of internal marketing on nurse job satisfaction and organizational commitment: example of medical centers in Southern Taiwan. *Journal of Nursing Research*. 15 (4). 265-74.
- 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
- Christiaensen, R., Kinschots, C., Marcelis, V., Philips, K., VanCauwenberghe, H., Van den Bogaert, T. and Vervaeke, A. (2009), "Retentie van getalenteerde werknemers: het belang van leer- en werkklimaat", ("Retention of talented employees: the importance of the learning and working climate"), unpublished research report supervised by F. Dochy and H. Baert, Faculty of Psychology and Educational Sciences, University of Leuven, Leuven.
- Cohen, A. and Hudecek, N. (1993), "Organizational commitment-turnover relationship across occupational groups", *Group & Organization Management*, Vol. 18 No. 2, pp. 188-213.

- Collins, C.J. and Smith. K.G. (2006). Knowledge exchange and combination: the role of human resource practices in the performance of high-technology firms. *Academy of Management Journal*, 49 (3): 544-60.
- Cotton, J. & Tuttle, J. (1986). Employee turnover: a meta-analysis and review with implication for research. *Academy of Management Review*, 11(1), 55-70
- Davy, J.A., Kinicki, A.J. and Scheck, C.L. (1991), "Developing and testing a model of survivor responses to layoffs", *Journal of Vocational Behavior*, Vol. 38 No. 3, pp. 302-17.
- Debrah, Y. (1993); Strategies for Coping with Employee Retention Problems in Small MEASURING PUSH, PULL AND PERSONAL FACTORS AFFECTING TURNOVER INTENTION 189 and Medium Enterprises (SMEs) in Singapore. *Entrepreneurship, Innovation, and Change*, 2, 2, 143-172.
- Debrah, Y. (1994); Management of Operative Staff in a Labour-Scarce Economy: the Views of Human Resource Managers in the Hotel Industry in Singapore. *Asia Pacific Journal of Human Resources*, 32, 1, 41-60
- Dess GD, Shaw JD (2001). Voluntary turnover, social capital, and organizational performance, *Academy of Management Review*. 26 (3), 446-56.
- Dewe, P. and O'Driscoll, M. (2002), "Stress management interventions: what do managers actually do?", *Personnel Review*, Vol. 31, pp. 143-65.
- Dominitz, J. and C. F. Manski (1996), "Perceptions of Economic Insecurity: Evidence from the Survey of Economic Expectations", NBER Working Paper 5690.
- Dorio, M.A. (1989). *Personnel Manager's Desk Book*. New Jersey: Prentice Hall

- Dreher, G.F. (1982). The role of performance in the turnover process. *Academy of Management Journal*, 25 (1), 137-47
- Echols, M.E. (2007), "Learning's role in talent management", Chief Learning Officer, Vol. 6 No. 10, pp. 36-40.
- Elangovan, A.R., (2001). Causal ordering of stress, satisfaction and commitment, and intention to quit: a structural equation analysis. *Leadership & Organizational Development Journal*, 22, 159- 16.
- Elliott, K. and Hall, M. (1994), "Organizational commitment and job involvement: applying Blau and Boal's typology to purchasing professionals", *American Business Review*, Vol. 12 No. 1, pp. 6-14.
- Fields, D. (2002), *Taking the Measure of Work :A Guide to Validated Scales for Organizational Research and Diagnosis*, Sage, Thousand Oaks, CA.
- Firth L., Mellor D. J., Moore K. A. and Loquet C. (2004). How can managers reduce employee intention to quit?. *Journal of Managerial Psychology*, 19(2), 170-187.
- Fishbein, M., & Azjen, I (1975). *Belief, attitudes, intention and behavior: An introduction to theory and research*. Reading, MA: Addison – Wesley.
- Fletcher, C. and Williams, R. (1996), "Performance management, job satisfaction and organizational commitment", *British Journal of Management*, Vol. 7 No. 2, pp. 169-79

Frank, F.D., Finnegan, R.P. and Taylor, C.R. (2004), "The race for talent: retaining and engaging workers in the 21st century", *Human Resource Planning*, Vol. 27 No. 3, pp. 12-25.

Furnham, A. (1992). *Personality at Work: the Role of Individual Differences in the Workplace*. London: Routledge.

Furnham A., Eracleous A.- Chamorro-Premuzic T. (2009) Personality, Motivation and Job Satisfaction: Hertzberg meets the Big Five. *Journal of Managerial Psychology* 24; 765-779.

Furnham, A. (1997), "Lay theories of work stress", *Work and Stress*, Vol. 11 No. 1, pp. 68-78.

Gardner, T.M., Moynihan, L.M., Park H.J., & Wright P.M., (2002). Beginning unblock the black box in HR firm performance relationship: The Impact of HR practices on employee attitudes and employees outcomes'. Working Paper Series 01-012, Center for Advanced Human Resource Studies, Cornell University.

Gardner, T., Moynihan, L., and Wright, P. 2003. The Influence of Human Resource Practices and Collective Affective Organizational Commitment on Aggregate Voluntary Turnover. CAHRS Working Paper, Cornell University.

Gavin, J.F. and Axelrod, W.L. (1977), "Managerial stress and strain in a mining organization", *Journal of Vocational Behavior*, Vol. 11 No. 1, pp. 66-74

Geiger, R. L. (1986) *Public and Private Sectors in Higher Education: Structure, Function, and Change in Eight Countries*. Ann Arbor, University of Michigan Press.

- Ghazali, M.H.M.Z., & Kassim, M.S. (2003). The development of global education in Malaysia: strategies for internationalization. *Malaysian Management Review*, pp. 75-86.
- Gijbels, D. and Spaenhoven, R. (2011), "On Argyris' organizational learning", in Dochy, F., Gijbels, D., Segers, M. and Van den Bossche, P. (Eds), *Theories of Learning in the Professions: Building Blocks for Training and Professional Development Programs*, Routledge, London.
- Greenberger, E. and Steinberg, L. (1996). *When Teenagers Work*. New York, NY: Basic Books.
- Guest, E.A. (1991). *Human resource management*. London: McGraw Hill.
- Gunz, H. and Gunz, S. (2007), "Hired professional to hired gun: an identity theory approach to understanding the ethical behaviour of professionals in non-professional organizations", *Human Relations*, Vol. 60 No. 6, pp. 851-87.
- Habhajan, Singh. (2004). January 16, Private education at work, Focus on Education Section. *Malaysian Business*, 4-6.
- Hamoton, R., Dubinsky, A.J. and Skinner, S.J. (1986), "A model of sales supervisor leadership behavior and retail sales people's job-related outcomes", *Journal of the Academy of Marketing Science*, Vol. 14 No. 3, pp. 33-43.
- Hanapi, Mohamad, Zahiruddin, Ghazali & Mohd Shah, Kassim. (2003). The development of global education in Malaysia: Strategies for internationalization. *Malaysian Management Review*, 38(3), 75-85

- Harkness, A.M.B., Long, B.C., Bermbach, N., Patterson, K., Jordan, S. and Kahn, H. (2005), "Talking about work stress: discourse analysis and implications for stress interventions" , *Work and Stress*, Vol. 19 No. 2, pp. 121-36.
- Hellman, C. (1997), "Job satisfaction and intent to leave", *The Journal of Social Psychology*, Vol. 137 No. 6, pp. 677-89.
- Hemsley-Brown, J., & Oplatka, I. (2006). Universities in a competitive global marketplace: A systematic review of the literature on higher education marketing. *International Journal of Public Sector Management*, 19(4), 316-338
- Herman, R.E. (2005), "HR managers as employee-retention specialists", *Employment Relations Today*, Vol. 32 No. 2, pp. 1-7.
- Herzberg, F.: Mausner, B. and Snyderman, B. (1959). *The Motivation to Work* (2nd ed). New York. NY: John Wiley & Sons.
- Herzberg, F. (1968), *Work and the Nature of Man*, Granada, London.
- Hiltrop, J.M. (1999), "The quest for the best: human resource practices to attract and retain talent", *European Management Journal*, Vol. 17 No. 4, pp. 422-30.
- Hofstede, G. (1991), "Managing in a multicultural society", *Malaysian Management Review*, Vol. 26 No. 1, pp. 10-9.
- Hofstede, G. (2001), *Culture's Consequences: Comparing Values, Behaviors, Institutions, and Organizations Across Nations*, Sage Publications, Thousand Oaks, CA.

- Hom, P.W. (1992). *Turnover Cost among Mental Health Professionals*. College of Business, Arizona State University, Tempe, AZ
- Hom, P.W. and Griffeth, R.W. (1995). *Employee Turnover*. South-Western Cincinnati, OH
- Huda, B., Rusli, B., Naing, L., Tengku, M., Winn, T. and Rampal, K. (2004), “A study of job strain and dissatisfaction among lecturers in the school of medical sciences, Universiti Sains Malaysia”, *Southeast Asian Journal of Tropical Medicine and Public*, Vol. 35No. 1, pp. 210-8.
- Hytter, A. (2007), “Retention strategies in France and Sweden”, *The Irish Journal of Management*, Vol. 28 No. 1, pp. 59-79.
- Igharia. M. and Greenhaus: J.H. (1 992). Determinants of MIS employees' turnover intentions: a structural equation model. *Communications ofrhe ACM*. 35 (2), 35-49.
- Igharia, M., Meredith, G. and Smith, D.C. (1994), “Predictors of intention of IS professionals to stay with the organization in South Africa”, *Information & Management*, Vol. 26 No. 5, pp. 245-56.
- Igharia, I. & Greenhaus, J. (1992). The career advancement prospects of managers and professionals. *Decision Sciences*, 23, 478-500.
- Ito, H., Eisen, S., Sederer, L., Yamada, O. and Tachimori, H. (2001), “Factors affecting psychiatric nurses' intention to leave their current job”, *Psychiatric Services*, Vol. 52 No. 2, pp. 232-4

- Iverson, R.D. and Roy, P. (1994), "A causal model of behavioral commitment: evidence from a study of Australian blue-collar employees", *Journal of Management*, Vol. 20 No. 1, pp. 15-41.
- Iverson, R.D. (1996), "Employee acceptance of organizational change: the role of organizational commitment", *The International Journal of Human Resource Management*, Vol. 7 No. 1, pp. 122-49.
- Jackofsky, E.F. (1984). Turnover and job performance: an integrated process model. *Academy of Management Review*, 9 (1) 74-83.
- Jacobson, D.A. (1987), "Personological study of the job insecurity experience", *Social Behavior*, Vol. 2, pp. 143-55.
- Jacobson, D. (1991), "The conceptual approach to job insecurity", in Hartley, J.F., Jacobson, D., Klandermans, B. and Van Vuuren, T. (Eds.), *Job Insecurity: Coping with Jobs at Risk*, Sage, London, pp. 23-39.
- Jex, S., Beehr, T. and Roberts, C. (1992), "The meaning of occupational stress items to survey respondents", *Journal of Applied Psychology*, Vol. 77 No. 5, pp. 623-8.
- Jex, S.M. and Yankelevich, M. (2008), "Work stress", in Barling, J.M. and Cooper, C.L. (Eds), *The SAGE Handbook of Organizational Behavior*, Sage Publications, London
- Johns, G. (1996); *Organizational Behavior*, New York: Harper Collins Publishing.
- Kangas, S., Kee, C.C. and McKee-Waddle, R. (1999). Organizational factors, nurses' job satisfaction, and patient satisfaction with nursing care. *Journal of Nursing Administration*, 29 (1), 32-42.

- Kinman, G. and Jones, F. (2005), "Lay representations of workplace stress: what do people really mean when they say they are stressed?", *Work and Stress*, Vol. 19 No. 2, pp. 101-20.
- Koch, J. T., & Steers, R. M. (1978). Job attachment, satisfaction, and turnover among public sector employees. *Journal of Vocational Behavior*, 12, 119-128
- Koku, P. S. (1997). What is in a name? The impact of strategic name change on student enrolment in colleges and universities. *Journal of Marketing for Higher Education*, 8(2), pp. 53-71.
- Koku, P. S. (1997b). Corporate name change signaling in the services industry. *Journal of Services Marketing*, 11(6), pp. 392-408.
- Kuhnert, K.W., Sims, R.R. and Lahey, M.A. (1989), "The relationship between job security and employee health", *Group & Organization Studies*, Vol. 14, No. 4, pp. 399-410.
- Kuhnert, K.W. and Palmer, D.R.(1991), "Job security, health and the intrinsic and extrinsic characteristics of work, group & organization studies", Vol. 16, No. 2, pp. 178-92.
- Kuruuzum, A., Cetin, E.I. and Irmak, S. (2009), "Path analysis of organizational commitment, job involvement and job satisfaction in Turkish hospitality industry", *Tourism Review*, Vol. 64 No. 1, pp. 4-16.
- Kyndt, E., Dochy, F., Michielsens, M. and Moeyaert, B. (2009), "Employee retention: organizational and personal perspectives", *Vocations and Learning*, Vol. 2 No. 3, pp. 195-215.

- Laschinger, H.K., Finegan, J., Shamian, J. & Casier, S. (2000), "Organizational trust and empowerment in restructured healthcare settings : effect on staff nurse commitment", *Journal of Nursing Administration*, Vol. 30 No. 9, pp. 413-25.
- Lee, M.N.N. (2003). *International Linkages in Malaysian Private Higher Education*. [Online] Available: http://www.bc.edu/bc_org/avp/soe/cihe/newsletter/News30/text009.htm. (May 10, 2005)
- Lenn, M. P. (2000). Higher education and the global marketplace: A practical guide to sustaining quality. *On the orizon*, September/October, 7-10
- Lewig, K.A. and Dollard, M.F. (2001), "Social construction of work stress: Australian newsprint media portrayal of stress at work 1997 and 98", *Work and Stress*, Vol. 15 No. 2, pp. 179-90.
- Likert, R (1932) "A Technique for the Measurement of Attitudes." *Archives of Psychology*, 140, 1-55.
- Lim, V.K.G. (1996), "Job security and its outcomes: moderating effects of work-based and non work-based social support", *Human Relations*, Vol. 49, No. 2, pp. 171-94.
- Liu, C., Nauta, M., Spector, P.E. and Li, C. (2008), "Direct and indirect conflicts at work in China and the US: a cross-cultural comparison", *Work and Stress*, Vol. 22 No. 4, pp. 295-313.
- Locke, E. A. (1969). What is Job Satisfaction? *Organizational Behavior and Human Performance*, 4,309-336

- Lu, L., Cooper, C.L., Kao, S.F. and Zhou, Y. (2003), "Work stress, control beliefs and well-being in Greater China: an exploration of sub-cultural differences between the PRC and Taiwan", *Journal of Managerial Psychology*, Vol. 18 No. 6, pp. 479-510.
- Lund D.B. (2003). Organizational Culture and Job Satisfaction. *Journal of Business and Industrial Marketing*. 18 (3), 219-236.
- Manion, J. (2004), "Strengthening organizational commitment: understanding the concept as a basis for creating effective workforce retention strategies", *Health Care Manager*, Vol .23 No .2, pp .167-76.
- Manski, C. F. and J. D. Straub (1999), "Worker Perceptions of Job Insecurity in the Mid-1990s: Evidence from the Survey of Economic Expectations", NBER Working Paper 6908.
- Masahudu, G.O. (2008); Why it is Difficult to Retain Employees?: Why Retain Employee?, Version 2. Knol. 2008 Jul 24. Downloaded from <http://knol.google.com/k/osman-masahudu-gunu/why-it-is-difficult-to-retain-employees/1kietb77pgwru/2>. dated February 14, 2010.
- Maslow, A. (1970). *Motivation and Personality (2nd ed)*. New York, NY: Harper & Row.
- Mathieu, J & Zajac, D, (1990). A review of meta-analysis of the antecedent correlates and consequences of organizational commitment. *Psychological Bulletin*, 108, 196-204.
- Mathieu, J.E. & Zajac, D. (1990), "A review and meta-analysis of the antecedents, correlates, and consequences of organizational commitment", *Psychological Bulletin* Vol. 108, pp. 171 -94.

- McBey K., Karakowsky L. (2001). Examining sources of influence on employee turnover in the part-time work context. *Career Development International*, 6 (1), 39-48.
- McNeese-Smith, D.K. (1997). The influence of manager behavior on nurses' job satisfaction, productivity, and commitment. *Journal of Nursing Administration*, 27(9), 47-55.
- Melewar, T. C. & Akel, S. (2005). The role of corporate identity in the higher education sector. *Corporate Communications: An International Journal*, 10(1), pp. 41-57.
- Meltz, N.M. (1989), "Job security in Canada", *Industrial Relations*, Vol. 44 No. 1, pp. 149-60.
- Meyer, J. P., & Allen, N. J. (1984). Testing the "side-bet theory" of organizational commitment: Some methodological considerations. *Journal of Applied Psychology*, 69, 372-378.
- Meyer, J. P., Allen, N. J., & Gellatly, I. R. (1990). Affective and continuance commitment to the organization: Evaluation of measures and analysis of concurrent and time-lagged relations. *Journal of Applied Psychology*, 75, 710-720.
- Meyer, J.P. & Allen, N.J. (1991), "A three-component conceptualization of organizational commitment", *Human Resource Management Review*, Vol. 1, pp. 61-98.
- Meyer, J. P., Allen, N. J., & Smith, C. A. (1993). Commitment to organizations and occupations: Extension and Extension and Test of a Three-Component Conceptualization. *Journal of Applied Psychology*, Vol. 78 No. 4, pp. 538.

Meyer, J.P. & Allen, N.J (1997). *Commitment in the workplace: Theory, research and application*. Thousand Oaks, CA: Sage Publications.

Meyer, J.P., & Herscovitch, L. (2001). *Commitment in the workplace: Toward a general model*. *Human Resource Management Review*, 11: 299-326.

Michaels, E., Handfield-Jones, H. and Axelrod, B. (2001), *The War for Talent*, Harvard Business School Press, Boston, MA

Mobley, W.H. (1977). Intermediate linkages in the relationship between job satisfaction and employee turnover. *Journal of Applied Psychology*, 62,237-40

Mobley, W.H., Horner, S.O. & Hollingsworth, A.T. (1978). An evaluation of precursors of hospital employee turnover. *Journal of Applied Psychology*, 62, 408-14

Mobley, W.H, Griffith, R.W, Hand, H.H & Meglino (1979). Review and conceptual analysis of the employee turnover process. *Psychological Bulletin*, 86, 493-522

Mobley, W.H. (1997). Intermediate linkages in the relationship between job satisfaction and employee turnover. *Journal of Applied Psychology*, 62, 237-240.

Mohammad et al, (2006); *Affective Commitment and Intent to Quit: the Impact of Work and Non-Work Related Issues*, *Journal of Managerial Issues*.

Morris, T., Lydka, H. and O’Creevy, M.F. (1993), “Can commitment be managed? A longitudinal analysis of employee commitment and human resource policies”, *Human Resource Management Journal*, Vol. 3, No. 3, pp. 21-42.

- Mowday, R., Steers, R. & Porter, L. W., (1979). The measurement of organizational commitment. *Journal of Vocational Behavior*; 14: 224-247.
- Mowday, R.T., Porter, L.W. and Steers, R.M. (1982). *Employee-Organization Linkages: The Psychology of Commitment, Absenteeism, and Turnover*. New York, NY: Academic Press.
- Muchinsky, P.M. (1993). *Psychology Applied to Work (4th ed.)*. California: Brooks/Cole Publishing Company
- Murphy, L.R. and Sauter, S.L. (2003), “The USA perspective: current issues and trends in the management of work stress”, *Australian Psychologist*, Vol. 38 No. 2, pp. 151-7.
- Newman, J.E. (1974). Predicting absenteeism and turnover: A field comparison of Fishbein’s model and traditional job attitude measures. *Journal of Applied Psychology*, 59(5), 610-5
- Noran, Fauziah & Ahmad, Mahdzan. (1997). Development of graduate education in Malaysia: Prospect for internationalization. Paper presented at the 2000 ASAIHL Seminar on University and Society, 19-20 May 2000, Thailand
- Norfatimah, A. (2005). 535 Kolej swasta dinaik taraf. *Berita Harian*. [Online] Available: http://www.emedia.com.my/m/Bharian/Friday/Nasional/20050304095634/Article/pp_index. (October 3, 2005)
- Northcraft, T. & Neale, H. (1996). *Organisation Behaviour*. London: Prentice Hall.

- O' Cass, A., & Lim, K. (2002). Understanding the younger Singaporean consumers' views of western and eastern brands. *Asia Pacific Journal of Marketing and Logistics*, 14(4), pp. 54-79
- Ongori, H. (2007); A Review of the Literature on Employee Turnover, *African Journal of Business Management* pp. 049-054, June 2007
- Organ, D. W., & Ryan, K. (1995). A meta-analytic review of attitudinal and dispositional predictors of organizational citizenship behavior. *Personnel Psychology*, 48, 775-802.
- Pak J.S., Kim T. H. (2009). Do types of organizational culture matter in nurse job satisfaction and turnover intention?. *Leadership in Health services*, 22 (I), 1751-1879.
- Parameswaran, R., & Glowacka, A.E. (1995). University image: An information processing perspective. *Journal of Marketing for Higher Education*, 6(2), 41-56
- Pare, G. and Tremblay, M. (2007), "The influence of high-involvement human resources practices, procedural justice, organizational commitment, and citizenship behaviors on information technology professionals' turnover intentions", *Group & Organization Management*, Vol. 32 No. 3, pp. 326-57.
- Pearson, R. (1991). *The Human Resource: Managing People and Work in the 1990s*. London: McGraw-Hill Book Company
- Peck, C.A., Galucci, C., Sloan, T. and Lippincott, A. (2009), "Organisational learning and program renewal in teacher education: a socio-cultural theory of learning, innovation and change", *Educational Research Review*, Vol. 4 No. 1, pp. 16-25.

- Perez M. (2008) *Turnover Intent*. Diploma Thesis. University of Zurich. Zurich
- Pigors, P. & Myers C.A. (1981). *Personnel Administration: A Point of View and a Method (9thed.)*. Auckland: McGraw-Hill
- Porter L.W, Steers R.M, Mowday R.T, Boulian P.V (1974). Organizational commitment, job satisfaction, and turnover among psychiatric technicians" *J. Applied Psychol.* 59:603-609.
- Rahman, A., Vaqvi Raza, S.M.M. and Ramay Ismail, M. (2008), Measuring Turnover Intention: A Study of IT Professionals in Pakistan, *International Review of Business Research Papers*, Vol. 4 No.3 June 2008 Pp.45-55.
- Randhawa G. (2007). Relationship between Job satisfaction and turnover intentions: An empirical Analysis. *Indian Managenleni Siudies Journal.* 1 1 , 149-1 59.
- Robbins S. P., Judge T. A. (201 1). *Organizational Behavior. 13th ed* New Jersey: Pearson.
- Rodriguez, R. (2008), "Learning's impact on talent flow", Chief Learning Officer, Vol. 7 No. 4, pp. 50-64.
- Rose, R.C., Suppiah, R., Uli, J. and Othman, J. (2007), "A face concern approach to conflict management - a Malaysian perspective", *Journal of Social Science*, Vol. 2 No. 4, pp. 121-6.
- Rosenblatt, Z. and Ruvio, A. (1996), "A test of a multidimensional model of job insecurity: the case of Israeli teachers", *Journal of Organizational Behavior*, Vol. 17, pp. 587-605.

- Russ, F.A. and McNeilly, K.M. (1995), "Links among satisfaction, commitment and turnover intentions: the moderating effect of experience, gender and performance", *Journal of Business Research*, Vol. 34 No. 1, pp. 57-65.
- Salancik, G.R. (1977). Commitment and the control of organizational behaviour and belief.
- Salmon, J.R., Crews, C., Scanlon, S.R, Jang, Y, Weber, S.M & Oakley, M.L. (1999). *Nurse Aid Turnover: Literature Review of Research, Policy and Practice*. Florida: University of South Florida.
- Samad, S. (2006). The contribution of demographic variables: job characteristic and job satisfaction on turnover intentions. *Journal of International Management Studies*, 1(1)
- Sanchez, J.I., Spector, P.E. and Cooper, C.L. (2006), "Frequently ignored methodological issues in cross cultural stress research", in Wong Paul, T.P. and Wong Lilian, L.J. (Eds), *Handbook of Multicultural Perspectives on Stress and Coping*, Springer Science Business Media, USA.
- Schermerhorn J. R. Jr., Hunt J. G. & Osborn R. N. (2000). *Organizational Behaviour* (7th ed.). New York: John Wiley & Sons, Inc.
- Sekaran, U. (2003). *Research Methods for Business: A Skill Building Approach*. 4th ed., United State: John Wiley & Sons.
- Shahabudin, S. H. (2005). In the aftermath of liberalization: designing a common framework for public and private providers to serve national development goals: South Africa. *International Institute for Education Planning, UNESCO*.

[Online] Available: <http://unesco.org/iiep/eng/research/highered/polforum/.../SHapsah.pdf>. (June 13, 2006)

Sharpley, C.F. and Gardner, J. (2001), "Managers' understanding of stress and its effects in the workplace", *Journal of Applied Health Behaviour*, Vol. 3 No. 1, pp. 24-30

Shore, L.M. and Martin, H.J. (1989), "Turnover intentions", *Human Relations*, Vol. 42 No. 7, pp. 625-38.

Sirat, M. (series ed.), Jantan, M., Jantan, C., Chiang, C. H., Shahnon, S. & Sibly, S. (eds.) (2006) *Enhancing Quality of Faculty in Private Higher Education Institutions in Malaysia*. Penang, National Higher Education Research Institute (IPPTN).

Smith, P. and Hoy, F. (1992), "Job satisfaction and commitment of older workers in small businesses", *Journal of Small Business Management*, Vol. 30 No. 4, pp. 106-18.

Sooi, S. C. (2006, June 6). The quality of university students and rename of university-college. *Sin Chew Daily*, p. 29.

Spector, P.E., Cooper, C.L., Poelmans, S., Allen, T.D., O'Driscoll, M., Sanchez, J.I., et al. (2004), "A cross national comparative study of work-family stressors, working hours, and well-being: China and Latin America versus the Anglo world", *Personnel Psychology*, Vol. 57 No. 1, pp. 119-42.

StudyMalaysia. (2005). [Online] Available: <http://www.StudyMalaysia.com>. (July 29, 2005)

Tan, A.M. (2002). *Malaysian Private Higher Education: Globalisation, Privatisation, Transformation and Marketplaces*. Malaysia: ASEAN Academic Press.

Tett, R.P. & Meyer, J.P. (1993). Job satisfaction, organizational commitment, turnover intention and turnover: path analysis based on analytic findings. *Personnel Psychology*, 46, 259-93.

Thatcher, J.B., Stepina, L.P. and Boyle, R.J. (2002), "Turnover of information technology workers: examining empirically the influence of attitudes, job characteristic and external markets", *Journal of Management Information Systems*, Vol. 9 No. 3, pp. 231-61.

Tjepkema, S. and Verheijen, L. (2005), "Ontwikkelen van(uit) talent: een krachtig perspectief voor persoonlijke groei", ("Developing talent: a powerful perspective for personal growth"), *Gids voor personeels management*, Vol. 84 No. 5, pp.24-27

Ugboro, I.O. (2006); *Organizational Commitment, Job Redesign, Employee Empowerment and Intent to Quit Among Survivors of Restructuring and Downsizing*, Institute of Behavioral and Applied Management, North Carolina A&T State University

Van Hamme, S. (2009), "Talent development bij werknemers: De relatie tussen leerklimaat en retentie", ("Talent development for employees: the relationship between the learning environment and retention"), unpublished master thesis, Faculty of Psychology and Educational Sciences, University of Leuven.

Vinokur-Kaplan, D., Jayaratne, S. and Chess, W.A. (1994), "Job satisfaction and retention of social workers in public agencies, non-profit agencies, and private practice: the impact of workplace conditions and motivators", *Administration in Social Work*, Vol. 18 No. 3, pp. 93-121.

- Walker, J.W. (2001), "Zero defections?", *Human Resource Planning*, Vol. 24 No. 1, pp. 6-8.
- Wan, C.D., Kaur, S. and Jantan, M. (2008). *Regionalism in higher education (Part 3) – Malaysia's response and way forward. Updates on Global Higher Education*, Institut Penyelidikan Pendidikan Tinggi Negara, Vol. 29. [Online] Available: <http://www.usm.my/ipptn/fileup/Updates%20on%20Global%20Higher%20Education%20No.29.pdf>. (June 14, 2009)
- Weiss, D.J., Dawis, R.V., England, G.W. and Lofquist, L.H. 1967. *Manual for the Minnesota Satisfaction Questionnaire: Minnesota studies in vocational rehabilitations*. Minneapolis: Industrial Relations Center, University of Minnesota.
- Wong, A. M. N., & Hamali, J. (2006). Higher education and employment in Malaysia. *International Journal of Business and Society*, 7(1), pp. 102-120.
- Wong, C-S, Hui, C. and Law, K. (1995), "Causal relationship between attitudinal antecedents to turnover", *Academy of Management Journal*, Best Papers Proceedings, pp. 342-6.
- Wunder, R.S., Dougherty, T.W. and Welsh, M.A. (1982). A causal model of role stress and employee turnover. *Proceedings: Academy of Management*, 42, 297-301
- Zainudin, H. A. & Mohd Azuhari, C. M. (2005) *Quality assurance in higher education: Serqual model as the alternative measuring instrument for service quality performance in Malaysian higher education*. Conference Proceedings. National Conference on Tertiary Education (NCTE), Pusat Penerbitan Universiti (UPENA), Universiti Teknologi MARA.

Zimmerman R. D., Darnold T. C. (2009). The impact of job performance on employee turnover intentions and the voluntary turnover process: A meta-analysis and path model. *Personnel Review*, 38 (2), 142-1 58.

Zimund W.G., Babin B. J., Carr J. C., Griffin M. (2010). *Business Research Method (8th ed.)*. Canada: South - Westem Cencage Learning