

**THE IMPACT OF HUMAN RESOURCE MANAGEMENT
PRACTICES ON JOB SATISFACTION IN FELCRA BERHAD**

By

ANIS SAFWANAH BINTI AZIZAN

Thesis Submitted to

**Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
In Partial Fulfillment Of The Requirement For The Master of Human
Resource Management**

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PENYELIDIKAN
(Certification of Research Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)

ANIS SAFWANAH BINTI AZIZAN (815437)

Calon untuk Ijazah Sarjana

(Candidate for the degree of) **MASTER OF HUMAN RESOURCE MANAGEMENT**

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

**THE IMPACT OF HUMAN RESOURCE MANAGEMENT PRACTICES ON JOB
SATISFACTION IN FELCRA BERHAD**

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 : **MADAM NORIZAN BT. HAJI AZIZAN**
(Name of Supervisor)

Tandatangan :
(Signature)

Tarikh : **17 AUGUST 2015**
(Date)

PERMISSION TO USE

In presenting this thesis in fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my thesis. It is understood that any copying or publication or use of this thesis or parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my thesis. Request for permission to copy or to make other use of materials in this thesis 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 explored the impact of human resource practices on job satisfaction in FELCRA Berhad. In this cross-sectional study, four dimensions of human resource practices namely compensation and benefit, training, performance appraisal and career progression were tested against job satisfaction. A total of 152 respondents, from FELCRA Berhad's headquarters participated in this study. Statistical Package for Social Science (SPSS) version 20.0 was used to analyze the data gathered through survey based questionnaires. The objectives of this study were answered using correlation and regression analysis, and results are also presented using descriptive statistics. All the four dimensions of human resource practices were positively related to job satisfaction, with career progression showing the strongest contribution to job satisfaction. Suggestions are made for further research on ways to increase job satisfaction among the employees.

Keywords: Human resource practices, job satisfaction, FELCRA Berhad.

ABSTRAK

Kajian ini meninjau kesan amalan sumber manusia terhadap kepuasan kerja di FELCRA Berhad. Dalam kajian keratan rentas ini, empat dimensi amalan sumber manusia iaitu pampasan dan faedah, latihan, penilaian prestasi dan kemajuan kerjaya telah diuji terhadap kepuasan kerja. Seramai 152 responden daripada ibu pejabat FELCRA Berhad telah mengambil bahagian di dalam kajian ini. “Statistical Package for Social Science” (SPSS) versi 20.0 digunakan untuk menganalisis data yang telah dikumpul melalui soal selidik berdasarkan borang kaji selidik. Objektif kajian ini terjawab dengan menggunakan korelasi dan analisis regresi, dan keputusan juga turut dibentangkan dengan menggunakan statistik deskriptif. Keempat-empat dimensi amalan sumber manusia adalah positif dan berkaitan dengan kepuasan kerja, dengan kemajuan kerjaya yang menunjukkan sumbangan yang paling kuat kepada kepuasan kerja. Cadangan adalah dibuat untuk penyelidikan di masa hadapan mengenai cara-cara untuk meningkatkan kepuasan kerja di kalangan pekerja.

Kata-kata: amalan sumber manusia, kepuasan kerja, FELCRA Berhad

ACKNOWLEDGEMENTS

By the Name of Allah, the Most Gracious and the Most Merciful

First, I would like to express my appreciation to Allah, the Most Merciful and, the Most Compassionate who has granted me the ability and willing to start and complete this study. I do pray to His Greatness to inspire and enable me to finish this dissertation on the required time. Without his permission, for sure I cannot make it possible.

To my beloved husband and parents, 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 am deeply grateful to Puan Norizan Binti Azizan, my supervisor for all the energy, care and enthusiasm she devoted to this effort. Without her professional guidance and support, I would not be where I am today.

Finally yet importantly, I would like to express my gratitude to all staffs of FELCRA Berhad's at headquarters, for their involvement in my study. Without their sincere participation, this study will not be as successful as today.

TABLE OF CONTENTS

CHAPTER ONE.....	1
INTRODUCTION.....	1
1.1 Background of the Study	1
1.2 Problem Statement.....	4
1.3 Research Questions.....	5
1.3 Research Objectives.....	6
1.5 Significance of the study.....	6
1.6 Scope and Limitations of the Study	8
1.7 Organization of the Thesis	8
CHAPTER 2.....	10
LITERATURE REVIEW	10
2.0 Chapter Objective	10
2.1 Job Satisfaction.....	10
2.2 Compensation and Benefit.....	12
2.3 Training.....	15
2.4 Performance appraisal	17
2.5 Career Progression.....	19
2.6 Human Resource Practices and Job Satisfaction	21

2.6.1 Compensation and Benefits	23
2.6.2 Training.....	25
2.6.3 Performance Appraisal	26
2.6.4 Career Progression.....	28
2.7 Conclusion	30
CHAPTER 3	32
METHODOLOGY	32
3.0 Chapter Objective	32
3.1 Research Framework	32
3.2 Research Design	33
3.3 Operational Definition	34
3.4 Measurement of Variables/Instrumentation.....	36
3.5 Data Collection:	39
3.5.1 Population and Sampling of the Study	40
3.5.2 Techniques of Data Analysis	42
3.6 Summary.....	47
CHAPTER 4.....	48
RESULTS AND DISCUSSION	48
4.0 Chapter Objective	48

4.1	Background of the respondents	49
4.1.1	Gender	50
4.1.2	Age	51
4.1.3	Rank.....	52
4.1.4	Service Length.....	53
4.1.5	Educational Level.....	54
4.2	Reliability Test.....	55
4.3	Correlation Analysis	56
4.3.1	Relationship between Compensation and Benefit and Job Satisfaction	57
4.3.2	Relationship between Training and Job Satisfaction.....	58
4.3.3	Relationship between Performance Appraisal and Job Satisfaction	60
4.3.4	Relationship between Career Progression and Job Satisfaction	61
4.4	Regression Analysis.....	62
4.5	Summary.....	63
CHAPTER 5.....		64
CONCLUSION AND RECOMMENDATION		64
5.0	Chapter Objective	64

5.1	Conclusion to the Study.....	64
5.2	Conclusion of the Research Objectives	67
5.2.1	Research objective 1	67
5.2.2	Research objective 2	68
5.2.3	Research objective 3	69
5.2.4	Research objective 4	70
5.3	Implication.....	71
5.4	Recommendation for future research.....	75
5.5	Conclusion	77

LIST OF TABLES

Table 3.1:	Sources of questions in questionnaire	39
Table 3.2:	Sample distribution	42
Table 3.4:	The interpretation of the strength of the correlation according to “Guilford’s Rule of Thumb”	46
Table 4.1:	Background of the Respondents	49
Table 4.2:	Reliability Coefficient of the Variables	55
Table 4.3:	Correlation Analysis Human Resource Practices and Job Satisfaction	57
Table 4.4:	Model Summary	62

LIST OF FIGURES

Figure 3.1:	Model of proposed theoretical	46
Figure 4.1:	Statistics of Respondents' Gender	50
Figure 4.2:	Statistics of Respondents' Age	51
Figure 4.3:	Statistics of Respondents' Rank	52
Figure 4.4:	Statistics of Respondents' Service Length	53
Figure 4.5:	Statistics of Respondents' Educational Level	54

CHAPTER ONE

INTRODUCTION

1.0 Introduction

This study focuses on an exploration into the factors that affect job satisfaction at FELCRA Berhad. This research was motivated by human resource management practices factors, namely, compensation and benefits, training, performance appraisal and career progression and its influence on job satisfaction.

This chapter will include the background to the research, the problem statement, the objectives of the research, the significance of the study, the scope and limitation of the study and the organization of the thesis.

1.1 Background of the Study

The importance of human resource to every organization cannot be denied. It becomes the backbone and the pillar of any successful organization. Managing employees in the organization is not an easy thing. It is because employees are view as a key resource that can attain competitive advantage. Indeed, the employees are the greatest asset of the organization as they are the most reliable resource that can keep away an organization from its rivals. Previous research discussed that good

The contents of
the thesis is for
internal user
only

REFERENCES

- Abulla, J. & Djebavni, R. (2011). Determinants of Job Satisfaction in the UAE: A Case Study of Dubai Police. *Human Resource Journal*, 40(1), 126-146.
- Apker, J., Propp, K., & Zabava, F. (2009). Investigating the effect of nurse-team communication on nurse turnover: Relationships among communication processes, identification, and intent to leave. *Health Communication*, 24(2), 106-114.
- Arlond, E. (2005). Managing human resources to improve employee retention. *The Health Care Manager*, 24(2), 132-140.
- Armstrong, M. (2006). *A Handbook of Human resource Management Practice*, (10th ed.). London: Kogan Page Publishing.
- Armstrong, M. (2011). *Human Resource Management Practice: Handbook*, (8th ed.). London: Kogan Page Publishing
- Armstrong-Stassen, M., Cameron, S. (2005). "Factors related to the career satisfaction of older managerial and professional women." *Career Development International*, 10(3), 203-215.
- Arnold, J., Silvester, J., Patterson, F., Robertson, I., Copper, C., & Burnes, B. (2005) *Work Psychology: Understanding Human Behaviour in the Workplace*, (4th ed.). London: Person Education Limited.

- Ashar, (2013). The impact of perceptions of training of employee commitment and turnover intention. *International journal of human resource studies*, 3(1), 74-88
- Aziri,B (2011). Job Satisfaction: A Literature Review Management Research and Practice, (3)4.
- Baer, R.B., Flexer, R.W., Luft, P., & Simmons, T.J. (2008). *Transition planning for secondary students with disabilities*. New Jersey: Pearson Education Inc.
- Baruch, Y., & Budhwar, P. (2006). A comparative study of career practices for management staff in Britain and India. *International Business Review*, 15(1), 84-101.
- Berson, Y., & Linton, J. (2005). An examination of the relationships between leadership style, quality, and employee satisfaction in R&D versus administrative environments. *R&D Management Decision*, 35(1), 51-60.
- Branham, L. (2005). *The hidden reasons the employees leave: How to act before being too late by recognizing the subtle signs*. New York: AMACOM Books.
- Brown, H.J. (2011). Creating Job satisfaction. Mind Tools. In Brown, S.D., Lent, R.W. (Eds.) (2005). *Career Development and Counseling: Putting Theory and Research to Work*. John Wiley & Sons Lt
- Brown, M., Haytt, D., & Benson, J. (2010). Consequences of the performance appraisal experience. 39 (3), 375-396.

- Budhwar, P., & Mellahi, K. (2007). Introduction: Human resource management in the Middle East. *The International Journal of Human Resource Management*, 18(1), 2-10.
- Casio, F. (2006). *Management Human Resources: Productivity, Quality of Work life and Profits*. New York: McGraw-Hill.
- Cascio, W. (2006). *Managing human resources: Productivity, quality of work life, profits*, (7th ed.). Burr Ridge: McGraw-Hill/Irwin.
- Chang, E. (2005). Employee's overall perception of HRM effectiveness. *Human Relations*, 58(4), 523-544.
- Chang, E. (2006). Individual pay for performance and commitment HR practices in South Korea. *Journal of World Business*, 41(4), 368-381.
- Charvatova, D., & Veer, C. (2006). Communication and human resource management and its compliance with culture. *International Journal of Human and Social Sciences*, 1(1), 14-18.
- Chew, J., & Chan, C. (2008). Human resource practices, organizational commitment and intention to stay. *International Journal of Manpower*, 29(6), 503-522.
- Chew, Y. (2005). Achieving organisational prosperity through employee motivation and retention: A comparative study of HRM practices in Malaysian institutions. *Research and Practice in Human Resource Management*, 13(2), 87-104.

- Christen, M., Iyer, G. and Soberman, D. (2006). Job Satisfaction, Job Performance, and Effort: A Reexamination Using Agency Theory, *Journal of Marketing*, 70(1), 32-44.
- Collins, A. (2007). Human resources: A hidden advantage? *International Journal of Contemporary Hospitality Management*, 19(1), 78-84.
- Combs, J., Liu, Y., Hall, A., & Ketchen, D. (2006). How much do high-performance work practices matter?: A meta-analysis of their effects on organizational performance *Personnel Psychology*, 59(3), 501-528.
- Conway, E., & Monks, K. (2008). HR practices and commitment to change: An employee-level analysis. *Human Resource Management Journal*, 18(1), 72-89.
- Cowin, L., Johnson, M., Craven, R., & Marsh, H. (2008). Causal modeling of self concept, job satisfaction, and retention of nurses. *International Journal of Nursing Studies*, 45(10), 1449-1459.
- D'abate, C. P., Youndt, M. A., & Wenzel, K. E. (2009). Making the most of an internship: An empirical study of internship satisfaction. *Academy of Management Learning & Education*, 8(4), 527-539.
- Deckop, J., Konrad, A., Perlmutter, D., & Freely, J. (2006). The effect of human resource management practices on the job retention of former welfare clients. *Human Resource Management*, 45(4), 539-559.

- Denisi, A., & Griffin, R. (2008). *Human resource management*. New York: Houghton Mifflin Company.
- Dessler, G. (2008). *Human Resource Management*, (11th ed.). Upper Saddle River: Pearson Education Inc.
- DeWayne, P.F. (2005). Job Satisfaction of International Educators, Florida: Dissertation.com. Retrieved May 11, 2015 from <http://www.bookpump.com/dps/pdf-b/9427230b.pdf>
- Edgar, F., & Geare, A. (2005). HRM practice and employee attitudes: Different measure-different result. *Personnel Review*, 34(5), 534-549.
- Eunmi, C., & Juhee, H. (2006). Does pay-for-performance enhance perceived distributive justice for collectivistic employees? *Personnel Review*, 35(4), 397-412.
- Garson, G. D. (2010). *Multiple Regression*. Retrieved March 20, 2015, from <http://faculty.chass.ncsu.edu/garson/PA765/regress.html>
- Gellatly, I., Hunter, K., Currie, L., & Irving, G. (2009). HRM practices and organizational commitment profiles. *The International Journal of Human Resource Management*, 20(4), 869 - 884.
- George, J.M., & Jones, G.R. (2008). *Understanding and Managing Organizational behavior*, (5th ed.). New Jersey: Pearson/Prentice Hall.

- Gerhart, B. (2007). *'Modeling HRM and Performance Linkages'*. In P. Boxall, J. Purcell, and P. Wright (eds.), *the Oxford Handbook of Human Resource Management*. Oxford: Oxford Univ. Press.
- Gibbons, G. F. (1995). Career development in smaller departments. *FBI Law Enforcement Bulletin*, 64, 16-18.
- Green, C., & Heywood, J. S. (2008). Does performance pay increase job satisfaction? *Economica*, 75(300):710-728
- Groenewald, D. (2010). *Chapter 5: Research Design And Methodology Of The Study*. Retrieved June 15, 2015 from <http://upetd.up.ac.za/thesis/available/etd-04282010-085324/unrestricted/0>
- Guildford, J. P. (1973). *Fundamental statistics in psychology and education* (5th ed.). New York: McGraw-Hill.
- Han, Y., & Kakabadse, N. K. (2009). Job satisfaction: What is its true meaning in Greater China? *Asia-Pacific Journal of Business Administration*, 1(2), 155-164.
- Hair, J., Bush, R., & Ortinau, D. (2006). *Marketing Research: Within Changing Information Environment* (3rd ed.). New York: McGraw-Hill.
- Hair, J.F., Black, W.C., Babin, B.J., & Anderson, R.E. (2010). *Multivariate Data Analysis*. (7th ed.). New Jersey: Prentice Hall.

- Hansson, U.W., Hallberg, I.R., & Axelsson, K. (2006). Nurses' satisfaction with nursing care and work at three care units for severely demented people. *Journal of Psychiatric & Mental Health Nursing*, 2(3), 151-8.
- Harrison, D.A., Newman, D.A., & Roth, P.L. (2006). How important are job attitudes? Meta-analytic comparisons of integrative behavioral outcomes and time sequences. *Academy of Management Journal*, 49:305-25
- Heneman, H., & Judge, T. (2006). *Staffing organizations* (5th ed.). Burr Ridge: McGraw-Hill.
- Heywood, J. S., & Wei, X. (2006). Performance pay and job satisfaction. *Journal of Industrial Relations*, 48(4):523-540.
- Holland, P., Sheehan, C., & De Cieri, H. (2007). Attracting and retaining talent: Exploring human resources development trends in Australia. *Human Resource Development International*, 10(3), 247 - 262.
- Hosie, P., Sevastos, P., & Cooper, C. (2006). *Happy-performing managers: The impact of affective wellbeing and intrinsic*. Cheltenham: Edward Elgar Publishing Limited.
- Hussami, M. (2008). A study of nurses' job satisfaction: The relationship to organizational commitment, perceived organizational support, transactional leadership, transformational leadership and level of education, *European Journal of Scientific Research*, 22(2), 286-285.
- Johnson, S. A. (1994). ASPIRES: A solution to the mid-career plateau. *FBI Law Enforcement Bulletin*, 63, 4-8

- Joo, B.-K., & Park, S. (2009). Career Satisfaction, Organizational Commitment, and Turnover Intention. *Leadership and Organization Development Journal*, 482-500.
- Jun, M., Cai, S. and Shin, H. (2006), "TQM practice in maquiladora: antecedents of employee satisfaction and loyalty", *Journal of Operations Management*, (24), 791-812.
- Kaliprasad, M. (2006). The human factor I: Attracting, retaining, and motivating capable people. *Cost Engineering*, 48(6), 20-26.
- Karimi, R, Malik, M, & Hussain, S. (2011) 'Examining the Relationship of Performance Appraisal System and Employee Satisfaction', *International Journal Of Business & Social Science*, 2(22): 243-247.
- Kavanaugh, J., Duffy, A., & Lilly, J. (2006). The relationship between job satisfaction and demographic variables for healthcare professionals. *Management Research News*, 29(6), 304-325.
- Kehoe, R., & Wright, P. (2010). The impact of high performance human resource practices on employees' attitudes and behaviors. *Journal of Management*, 36(2), 1-25.
- Keller, R. (2006). Transformational leadership, initiating structure, and substitutes for leadership: A longitudinal study of research and development project team performance. *Journal of Applied Psychology*, 91(1), 202-210

- Kerr, J., & Slocum, J. (2005). Managing corporate culture through reward systems. *Academy of Management Executive*, 19(4), 130-138.
- Khan, K. U., Farooq, S. U., & Imran Ullah, M. (2010). The relationship between rewards and employee motivation in commercial banks of Pakistan. *Research Journal of International Studies* (14), 37-54.
- Khan, M. A. (2010). Effects of human resource management practices on organisational performance - an empirical study of oil and gas industry in Pakistan. *European Journal of Economics, Finance and Administrative Sciences*, (24), 158-175.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining Sample Size for Research Activities. *Educational and Psychological Measurement*, 30, 607-610.
- Kuruvilla, S., & Ranganathan, A. (2010). Globalisation and outsourcing: Confronting new human resource challenges in India's business process outsourcing industry. *Industrial Relations Journal*, 41(2), 136-153.
- Kuvaas, B. (2006). Performance appraisal satisfaction and employee outcomes: Mediating and moderating roles of work motivation. *The International Journal of Human Resource Management*, 17(3), 504-522.
- Landy, F.J. (1989). *Psychology of Work Behavior*, (4th ed.). Belmont: Wadsworth.
- Laroche, L., & Rutherford, D. (2007). *Recruiting, retaining, and promoting culturally different employees*. Oxford: Butterworth Heinemann Publication.

- Lee, F., & Lee, F. (2007). The relationships between HRM practices, leadership style, competitive strategy and business performance in Taiwanese steel industry. Australia.
- Lee MS, Lee MB, Liao SC, Chiang FT (2009). Relationship between mental health and job satisfaction among employees in a medical center department of laboratory medicine. *Journal of the formoson Medical Association*, 108(2):146-54.
- Lu, H., While, A.E. & Barriball, K.L. (2005). Job satisfaction among nurses: a literature review. *International Journal of Nursing Studies*, 42(2).
- Locke, Edwin A. (1976). What is Job Satisfaction?. *Organization Behavior and Human Performance*, 4, (4), 309-414.
- Maimunah, A. (2009). *Human Resource Management*. Malaysia : Oxford University Press.
- Malik, M.I., Ahmad, M., Saif, M.I. and Safwan, M.N. (2010). Relationship of Organizational Commitment, Job Satisfaction and Layoff Survivor's Productivity. *Interdisciplinary Journal of Contemporary Research in Business*, 2(7): 200-211.
- Malik, M.I., Saleem, F., and Ahmad, M.. (2010). Work Life Balance and Job Satisfaction among Doctors in Pakistan. *South Asian Journal of Management*, 17(2): 112-123.
- Marvin, D. R. (1998). Ready, set, rotate: A management diversification plan for small to medium-sized agencies. *FBI Law Enforcement Bulletin*, (67), 22-25.

- Mathis, R., & Jackson, J. (2010). *Human resource management* (13th ed.). Boston: South-Western College Pub.
- Mellahi, K. (2007). The effect of regulations on HRM: Private sector firms in Saudi Arabia. *The International Journal of Human Resource Management*, 18(1), 85-99.
- Mello, J. (2010). *Strategic human resource management*, (3rd ed.). Stamford: Cengage Learning.
- Moers, F. (2005). Discretion and bias in performance evaluation: The impact of diversity and subjectivity. *Accounting, Organizations & Society*, 30(1):67-80.
- Monis, S.H., Sreedhara, T.N. (2011). Employee Satisfaction with Career Development Practices:A Comparative Study of Indian and Foreign MNC BPO Firms. *Journal of Arts and Science &Commerce*. (11,1), 2229-4686.
- Murrells, T., Robinson, S., & Griffiths, P. (2008). Is satisfaction a direct predictor of nursing turnover?: Modelling the relationship between satisfaction, expressed intention and behaviour in a longitudinal cohort study. *Human Resources for Health*, 6(22), 1-12.
- Newstrom, J.W. (2007). *Organizational Behavior- Human Behavior at Work*. New Delhi: McGraw-Hills Companies.
- NL, D. M. (2012). Human Resources Responsibility on Job Satisfaction. *Journal of Business and Management* , (2, Issue 1, PP 11-14.

- Reiche, S. (2007). The effect of international staffing practices on subsidiary staff retention in multinational corporations. *The International Journal of Human Resource Management*, 18(4), 523-536
- Rowman, M. (2006). *Human Resources Management in the Public service: Paradoxes, Processes and Problems*. London: Saga Publications.
- Ruwan A. (2007). The Impact of Human Resource Management Practices on Marketing Executive Turnover of Leasing Companies in Sri Lanka. *Contemporary Management Research* ,3(3), 233-252.
- Scott, BA (2006). Insomnia, Emotions, and Job Satisfaction: A Multilevel Study. *Journal of Management*, 32(5).
- Schreuder, A.M.G., & Coetzee, M. (2006). *Careers: An organisational perspective*. Lansdowne: Juta & Co.
- Sekaran, U., and Boogie, R. (2009). *Research Methods for Business: A Skill Building Approach*. USA: John Wielly and Sons.
- Shelton, S. (2011), the effects of employee development programs on job satisfaction and employee retention. *International Journal Of Business And Public Management* .3(2), 10-60.
- Snowden, D. C. (2011). *The Relationship between Leadership and Job Satisfaction in Call Centres in the Electric Utility Industry*. University Of Phoenix.
- Sommerville,K.L. (2007). *Hospitality Employee Management and Supervision, concepts and practical applications*. New Jersey : John Wiley and Sons.

- Sweney, P.D. and McFarlin, D.B. (2005). *Organizational Behavior, Solutions for Management*. New York: McGraw-Hill/Irwin.
- Swiercz, P.M., Bryan, N.B., Eagle, B.W., Bizzotto, V., & Renn, R.W. (2012). Predicting employee attitudes and performance from perceptions of performance appraisal fairness. *The Business Renaissance Quarterly*, 7, 25-46.
- Tabachnick, B. G., & Fidell, L.S. (2006). *Multivariate analysis of grouped data. Invited workshop presented to the meeting of the Western Psychological Association*. CA: Palm Springs.
- Tan, K.H. (2011). *Human Resource Management in Malaysia*. Malaysia: McGraw Hill Education.
- Tella, A (2007). *Work Motivation, Job Satisfaction, and Organisational Commitment of Library Personnel in Academic and Research Libraries in Oyo State, Nigeria*, University of Botswana.
- Teseem, M., & Soeters, J. (2006). Challenges and prospects of HRM in developing countries: testing the HRM-performance link in Eritrean civil service. *International Journal of Human Resource Management*, 17(1), 86-105
- The Society of Human Resource Management. (2012). Employee Job Satisfaction and Engagement. Retrieved May 16, 2015 from http://www.shrm.org/Research/SurveyFindings/Documents/12-0537%202012_jobsatisfaction_fnl_online.pdf.

- Umer,B & Akram,M (2011). Employee retention in Business Process Outsourcing industry in Pakistan. *Global Journal Of Management And Business Research*, 11(3),92-98.
- Walia,A., & Bajaj,S. (2012), Impact Of Human Resource Management (HRM) Practices On Employee Retention. *International Journal Of Research In IT & Management*, 2(2), 836-847
- Wubuli,A.(2009). *A study on the factors affecting Job Satisfaction amongs employees of Fast Food Restaurants*. Universiti Utara Malaysia,Kedah.
- Yang, H., Miao, D., Zhu, X., Sun, Y., Liu, X. & Wu, S. 2008. „The influence of a pay increase on job satisfaction: A study with the Chinese army“, *Social Behaviour and Personality*, 36(10): 1333–1340.
- Yeganeh, H., Su, Z. (2008). An Examination of human resource management practices in Iranian public sector. *Personnel Review*.37 (2), 203-221.
- Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2010). *Business Research Methods*, (8th ed.). New York: South- Western/Cengage Learning.