

**THE RELATIONSHIP BETWEEN HUMAN RESOURCE PRACTICES
AND TURNOVER INTENSION**

By

NIK HASNAH BINTI NIK MAT

**Thesis Submitted to
Othman Yeop Abdullah Graduate School Of Business,
Universiti Utara Malaysia,
In Fulfillment of the Requirement for the Master Dissertation**

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)

NIK HASNAH BT. NIK MAT (812013)

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 RELATIONSHIP BETWEEN HUMAN RESOURCE PRACTICES AND TURNOVER
INTENTION**

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 dissertation/project paper in partial 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 dissertation/project paper 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 dissertation/project paper. It is understood that any copying or publication or use of this dissertation/project paper 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 dissertation/project paper. Request for permission to copy or to make other use of materials in this dissertation/project paper in whole or in part should be addressed to:

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

ABSTRAK

Persaingan yang tinggi di peringkat ekonomi dunia pada masa kini menjadi cabaran hebat kepada organisasi untuk mentadbir dan mengekalkan pekerja terutamanya cabaran dalam mengurangkan niat pusing ganti kerja di kalangan pekerja berprestasi tinggi. Niat pusing ganti kerja merupakan faktor utama ke arah pusing ganti kerja yang sebenar di mana ia boleh mengganggu prestasi sesebuah organisasi. Kajian yang dijalankan oleh penyelidik terdahulu telah membincangkan mengenai penambahbaikan amalan pengurusan sumber manusia dan niat pusing ganti kerja di sesebuah organisasi. Antara kaedah yang dikenalpasti adalah dengan perkembangan amalan pengurusan sumber manusia yang berkesan dan lancar. Objektif kajian ini adalah untuk menyelidik hubungan di antara amalan pengurusan sumber manusia dan niat pusing ganti kerja di International Islamic University Malaysia (IIUM). Kajian ini juga adalah untuk mengesahkan faktor kritikal dalam amalan pengurusan sumber manusia yang menyebabkan pusing ganti kerja di organisasi ini. Kajian ini menggunakan kaedah borang kaji selidik. Data daripada 280 borang kaji selidik yang telah diterima balik oleh penyelidik dianalisis menggunakan perisian 'Statistical Package for Social Science (SPSS) Versi 18. Responden telah dipilih dari jabatan yang mempunyai bilangan kakitangan pentadbiran yang ramai. Hasil kajian mengesahkan bahawa niat pusing ganti kerja mempunyai hubungan yang signifikan dengan amalan pengurusan sumber manusia di IIUM. Hasil kajian ini juga menunjukkan ganjaran dan faedah merupakan faktor utama yang perlu dibuat penambahbaikan bagi mengurangkan niat pusing ganti kerja di organisasi ini.

Keywords: amalan pengurusan sumber manusia, niat pusing ganti kerja, ganjaran dan faedah

ABSTRACT

In today's highly competitive global economy, developing and retaining employees is a major challenge for human resource management especially to reduce turnover among high performers employee. Turnover intention is a key factor that leads to actual turnover which will impact the organization performance. Previous research had discussed on improving of human resource practices and turnover intention in the organization. Among the methods to reduce turnover intention is by enhancing the human resource practices. This study investigated the relationship between human resource practices and turnover intension at local university i.e. International Islamic University Malaysia (IIUM). It is intended to verify the critical human resource practices that highly contributed to employee turnover intention and its organization. Data was analysed using 'Statistical Package for Social Science (SPSS) Version 18 and a total of 280 questionnaires were returned and had been analysed. Respondents was selected using purposive sampling procedure i.e. department with highest administrative staff, in selecting the participants of the study in order to understand the relationship between human resource practices and turnover intention. Results from the analysis had confirmed that there were significant relationship between compensation and benefits and turnover intention in IIUM. The results also confirmed that compensation and benefits was the most important variable to be improved to reduce the turnover intention in the organization.

Keywords: human resource practices, turnover intention, compensation and benefits

ACKNOWLEDGEMENT

In the Name of Allah Most Beneficent Most Merciful. All the praises and thanks to Allah, the Lord of 'Alamin, and Salawat (Blessing of Allah) and Salam (Peace) be upon the last end of Allah's Prophets and Messengers Muhammad (p.b.u.h).

Alhamdulillah, I am grateful to Allah SWT for the good health and wellbeing that were necessary to complete this study. The journey to complete this study involved a number of challenges and required anticipation, strength, motivation and consistency. However, with the assistance and support of many individuals, the author has received a great deal of invaluable experience for continuing the journey. In appreciation of all those who have contributed towards the completion of this thesis, the author wishes to convey her deepest gratitude and appreciation.

Firstly and foremost, I would like to express my deep gratitude and appreciation to my supervisor, Mdm. Norizan Hj. Azizan for her valuable efforts, sharing expertise and constant supervision during initial direction of the study. She has given enormous support, encouragement, motivation and direction throughout the entire process. Special thanks must go to my friends for their sincere friendship and invaluable support.

My sincere thanks to all UUM KL lecturers and staff for their valuable guidance and assistance. The author must thank all respondents and individual who have contributed significantly by participating in the study, answered the questionnaires and generously gave their valuable time, ideas and assistance. Finally, deepest gratitude and everlasting

indebtedness to the author's families for their prayers, patience, understanding and encouragement.

NIK HASNAH BINTI NIK MAT

Universiti Utara Malaysia

Kuala Lumpur.

TABLE OF CONTENT

	<u>Page</u>
PERMISSION TO USE	i
ABSTRAK (BAHASA MELAYU)	ii
ABSTRACT (ENGLISH)	iii
ACKNOWLEDGEMENT	iv
LIST OF TABLES	xi
LIST OF FIGURES	xiii
CHAPTER 1 : INTRODUCTION	
1.1 Background of the Study	1
1.2 Problem Statement	3
1.3 Research Questions	12
1.4 Research Objectives	13
1.5 Significant of Research	14
1.6 Scope and Limitations of Study	15
1.7 Organization of the Thesis	16
1.8 Conclusions	17
CHAPTER 2 : LITERATURE REVIEW	
2.0 Chapter Objective	18
2.1 Turnover Intention	19
2.2 Work Environment	24

2.3	Training and Development	27
2.4	Career Development	30
2.5	Compensation and Benefits	33
2.6	Relationship between HR Practices and Turnover Intention	35
2.7	Summary	39

CHAPTER 3 : RESEARCH METHODOLOGY

3.0	Chapter Objective	40
3.1	Research Framework	40
3.2	Research Design	41
3.3	Operational Definitions	43
3.3.1	Turnover Intention	43
3.3.2	HR Practices	44
3.3.3	Work Environment	45
3.3.4	Training and Development	46
3.3.5	Career Development	47
3.3.6	Compensation and Benefits	47
3.3.7	Administrative Staff	48
3.4	Measurement of Variables/ Instrumentation	49
3.5	Data Collection	51
3.5.1	Sampling	51
3.5.2	Data Collection Procedures	54
3.5.3	Techniques of Data Analysis	54
3.6	Summary	56

CHAPTER 4 : RESULTS AND DISCUSSION

4.0	Chapter Objective	57
4.1	Data Analysis	57
4.2	Demographic Profile	59
4.2.1	Gender	59
4.2.3	Marital Status	60
4.2.4	Age	61
4.2.5	Category	62
4.2.6	Grade	63
4.2.7	Year of Service	64
4.2.8	Basic Salary	65
4.3	Data Preparation and Screening	65
4.3.1	Detection of Outlier	66
4.3.2	Normality Test	66
4.4	Reliability Analysis	68
4.5	Descriptive Analysis	69
4.5.1	Independent Variable	70
4.5.2	Dependent Variable	70
4.6	Correlation Analysis	71
4.7	Regression Analysis	73
4.8	Relationship between Work Environment and Turnover Intention among Administrative Staff (Research Objective 1)	74
4.9	Relationship between Training and Development and Turnover Intention among Administrative Staff (Research Objective 2)	74
4.10	Relationship between Career Development and Turnover	75

	Intention among Administrative Staff (Research Objective 3)	
4.11	Relationship between Compensation and Benefits and Turnover	75
	Intention among Administrative Staff (Research Objective 4)	
4.12	Differences in Turnover Intention between Gender among	76
	Administrative Staff (Research Objective 5)	
4.13	HR Factors that Contribute Most to Turnover Intention among	77
	Administrative Staff (Research Objective 6)	
4.14	Summary	78

CHAPTER 5 : CONCLUSIONS AND RECOMMENDATION

5.0	Chapter Objective	79
5.1	Discussion	79
5.2	Relationship between Work Environment and Turnover Intention	81
	among Administrative Staff (Research Objective 1)	
5.3	Relationship between Training and Development and Turnover	82
	Intention among Administrative Staff (Research Objective 2)	
5.4	Relationship between Career Development and Turnover	83
	Intention among Administrative Staff (Research Objective 3)	
5.5	Relationship between Compensation and Benefits and Turnover	84
	Intention among Administrative Staff (Research Objective 4)	
5.6	Differences in Turnover Intention between Gender among	86
	Administrative Staff (Research Objective 5)	
5.7	HR Factors that Contribute Most to Turnover Intention among	87
	Administrative Staff (Research Objective 6)	
5.8	Recommendation	89

5.9 Suggestion for Future Research 90

5.10 Conclusions 90

REFERENCES

APPENDICES

Appendix 1 - Survey Questionnaires

LIST OF TABLES

NO.	DESCRIPTION	PAGE
Table 1.1	Turnover Rate 2007 – 2014	4
Table 1.2	Turnover 2014	4
Table 1.3	Reasons for Resignation	5
Table 1.4	Turnover 2014 by Gender	5
Table 1.5	New RBF : IIUM Service Circular 3/12	10
Table 3.1	Research Framework	41
Table 3.2	Table for Questionnaire Section	50
Table 3.3	Table for Determining Sample Size from a Population	53
Table 4.1	Background of Respondents	58
Table 4.2	Normality Test of the Variables	67
Table 4.3	Reliability Coefficient for Variables	69
Table 4.4	Descriptive Analysis of Independent Variable	70
Table 4.5	Descriptive Analysis for Turnover Intention	71
Table 4.6	Correlation Analysis of HR Practices and Turnover Intention	72
Table 4.7	The Interpretation of the Strength of Correlation Coefficient According to ‘Guilford Rule of Thumb’ (1973)	72
Table 4.8	Effect of HR Factors on Turnover Intention	72
Table 4.9	Relationship between Work Environment and	74

	Turnover Intention	
Table 4.10	Relationship between Training and Development and Turnover Intention	75
Table 4.11	Relationship between Career Development and Turnover Intention	75
Table 4.12	Relationship between Compensation and Benefits and Turnover Intention	76
Table 4.13	Attitudes towards Turnover Intention between Genders	77
Table 4.14	Effect of HR Factors on Turnover Intention	78

LIST OF FIGURES

NO.	DESCRIPTION	PAGE
Figure 2.1	Maslow's Hierarchy of Needs	37
Figure 4.1	Gender	59
Figure 4.2	Marital Status	60
Figure 4.3	Age	61
Figure 4.4	Category	62
Figure 4.5	Grade	63
Figure 4.6	Year of Service	64
Figure 4.7	Basic Salary	65

LIST OF ABBREVIATION

IIUM	International Islamic University Malaysia
MSD	Management Services Division
BSC	Balanced Score Card
KESATU	Kesatuan Kakitangan Sokongan Satu
KURNIA	Kesatuan Kakitangan Am
RBF	Retirement Benefit Fund
NRBF	New Retirement Benefit Fund
EPF	Employee Benefit Fund
SPSS	Statistical Package for Social Sciences
MAA	Memorandum of Association
HR	Human Resource

CHAPTER 1

INTRODUCTION

This chapter presented a brief introduction on the variables in this study namely human resource (HR) practices and turnover intention. HR practices included in this study were work environment, training and development, career development and compensation and benefits. Problem statement, research objectives, research questions and significance of the study were explained in the following chapter. Scope and limitation of the study covered the International Islamic University Malaysia (IIUM) employees as respondents and the constraints affecting the study. Lastly, the organization of the study was highlighted. The focus of this study was to examine the relationship between turnover intention and HR practices in IIUM. This study was based on the perspective of the employees of the study area.

1.1 Background of the Study

IIUM was established by the Malaysian government of Malaysian in co-sponsorship with the Organization of the Islamic Conference (OIC) and many other Muslim countries including Egypt, Libya, Pakistan, Maldives, Bangladesh, Saudi Arabia, and Turkey in 1983. The University functions under the direction of a Board of Governors represented by Malaysia as the host country and members of the co-sponsor countries as mentioned above (Aidit, 2009).

The contents of
the thesis is for
internal user
only

REFERENCES

- Abbasi, S.M. and Hollman, K.W. (2000), "Turnover: the real bottom line", *Public Personnel Management*, Vol. 2 No. 3, pp. 333-342.
- Abelson, M.A. (1993). "Turnover Cultures". *Research in Personnel and Human Resource Management*, 11, 339-376.
- Addae, H.M., Parboteeah, K.P. and Davis, E.E. (2006), "Organizational Commitment And Intentions To Quit: An Examination Of The Moderating Effects Of Psychological Contract Breach In Trinidad And Tobago", *International Journal of Organizational Analysis*, Vol. 14 No. 3, pp. 225-238.
- Ahmad, K. Z., & Bakar, R. A. (2003). The Association between Training and Organizational Commitment among White Collar Workers in Malaysia. *International Journal of Training and Development*, 7(3), 166-185. <http://dx.doi.org/10.1111/1468-2419.00179>
- Aidid, Syed Arabi (2009). *IIUM at 25 The Path Travelled and the Way Forward*, IIUM Press.
- Alexandrov, A., Babakus, E., & Yavas, U. (2007). "The Effects Of Perceived Management Concern For Frontline Employees And Customers On Turnover Intentions Moderating Role Of Employment Status". *Journal of Service Research*, 9 (4), 356-371.
- Alexandrov, A., Babakus, E. and Ugur, Y. (2007), "The Effects Of Perceived Management Concern For Frontline Employees And Customers On Turnover Intention, Moderating Role Of Employment Status", *Journal of Service Research*, Vol. 9 No. 4, pp. 356-71.
- Al-Emadi, M. A., & Marquardt, M. J. (2007). *Relationship between Employees' Beliefs Regarding Training Benefits and Organizational Commitment in a Petroleum Company in the State of Qatar*. *International Journal of Training and Development*, 11 (1), 49-70. <http://dx.doi.org/10.1111/j.1468-2419.2007.00269.x>
- Al-Kahtani, A. S. (2002). *Organizational Loyalty Of Saudi Employees In Saudi Organizations*. Global Competitiveness. Retrieved from <http://www.allbusiness.com/marketing/market-research/332883-1.htm>.
- American Society for Training and Development: ATSD State of the Industry Report, Executive Summary. http://www.astd.org/astd/research/research_reports.
- Anderson D.R., D.J. Sweeney, and T.A. Williams (2000): "An Introduction to Management Science", 8th ed., West, St. Paul, Mn.

- Aric, H. (2008). "Managing Compensation and Rewards", Capella University. *Unpublished Dissertation*.
- Armstrong, M. & Murlis, H. (2007). *"Reward Management: A Handbook Of Remuneration Strategy And Practice"*. Revised 5th Edition. Kogan Page Limited.
- Armstrong, M. (2010). *"A Handbook of Human Resource Management Practice"*. 10th Edition. Kogan Page Limited.
- Armstrong, S. and Overton, T. (1977), "Estimating non-response bias in mail surveys", *Journal of Marketing Research*, Vol. 14 No. 3, pp. 396-402.
- Bahri S. A. H. (2012), The Relationship Between Job Satisfaction And Turnover Intention Among Generation Y: The Mediation Effect Of Organizational Commitment, *Master Thesis*, University Utara Malaysia.
- Barney, J. B. (1991). "Firm Resources And Sustained Competitive Advantage". *Journal of Management*, 17(1), 99-120. <http://dx.doi.org/10.1177/014920639101700108>.
- Barrett, A., & O'Connell, P. J. (2001). "Does Training Generally Work? Measuring the Returns". *Industrial and Labor Relations Review*, 647-662.
- Bartel, A.P. (1995). "Training, Wage Growth, and Job Performance: Evidence from a Company Database", *Journal of Labor Economics*, 14 (3), 401-425.
- Bartlett, K. R. (1999). *The Relationship between Training and Organizational Commitment in the Health Care Field*. University of Illinois at Urbana-Champaign.
- Becker, B and B. Gerhart (1996). "The Impact Of Human Resource Management On Organizational Performance: Progress And Prospects". *The Academy of Management Journal*, 39(4), 779-801.
- Becker, G. S. (1993). *"Human Capital: A Theoretical And Empirical Analysis With Special Reference To Education (3rd Ed.)"*. Chicago, IL: University of Chicago Press.
- Becker, G.S. (1962). Investment in Human Capital: A Theoretical Analysis, *Journal of Political Economy*, 70 (5), 9-49.
- Bedeian, A.G., Kemery, E.R. and Pizzolatto, A.B. (1991), "Career Commitment And Expected Utility of Present Job As Predictors Of Turnover Intentions And Turnover Behavior", *Journal of Vocational Behavior*, Vol. 39 No. 3, pp. 331-343.
- Benson, G., Finegold, D. and Mohrman, S. (2004), "You Paid For The Skills, Now Keep Them: Tuition reimbursement And Voluntary Turnover", *Academy of Management Journal*, Vol. 47, pp. 315-331.

- Bergiel, B.E., Nguyen, V.Q., Clenney, B.F., & Taylor, G.S. (2009). "Human Resource Practices, Job Embeddedness And Intention To Quit". *Management Research News*, 32(3), 205–219.
- Bergiel, et al (2009), "Human Resource Practices, Job Embeddedness And Intention To Quit", *Management Research News*, 32(3), 205-219.
- Berry, J. (2010). "Plan to Improve the Administration and Oversight Recruitment, Relocation and Retention Incentives". *Memorandum for Chief Human Capital Officer. Washington, DC: Office of Personnel Management. CPM 2010-04.*
- Black, K. (2010) "*Business Statistics: Contemporary Decision Making*". 6th edition, John Wiley & Sons.
- Blau, P.M. (1964), "*Exchange and Power in Social Life*", Wiley, New York: NY.
- Blau, G. J., & Boal K. B. (1987). "Conceptualizing How Job Involvement and Organizational Commitment Affect Turnover and Absenteeism". *Academy of Management Review*, 2 (2), 288-300.
- Bordens, K. S, and Abbott, B. B. (2008). *Research Design and Methods: A Process Approach*. 7 ed. New York: McGraw Hill.
- Brum, S. 2007. "What Impact does Training have on Employee Commitment and Employee Turnover?" *Schmidt Labor Research Center Seminar Research Series.*, University of Rhode Island.
- Buckingham, M. & Coffman, C. (1999). "*FIRST, BREAK ALL THE RULES: What The World's Greatest Managers Do Differently*". Simon & Schuster Trade.
- Buckingham, M. and Coffman, C. (1999), "*First, Break All the Rules*", Simon & Schuster, New York, NY.
- Butcher, K., B. Sparks and J. M. Kennedy (2009). "Predictors Of Customer Service Training In Hospitality Firms", *International Journal of Hospitality Management*, 28, 389-396.
- Byrne, S.Z. (2005), "Fairness Reduces The Negative Effects Of Organizational Politics On Turnoverintentions, Citizenship Behavior And Job Performance", *Journal of Business and Psychology*, Vol. 20 No. 2, pp. 175-200.
- Carmeli, A., & Weisberg, J. (2006). "Exploring Turnover Intentions Among Three Professional Groups Of Employees". *Human Resource Development International*, 9(2), 191-206.

- Carraher, S. (2011). "Turnover Prediction Using Attitudes Towards Benefits, Pay, And Pay Satisfaction Among Employees And Entrepreneurs In Estonia, Latvia, And Lithuania". *Baltic Journal of Management*, 6(1), 25-52.
- Cavana, R., B. Delahaye and U. Sekaran, 2001. *"Applied Buisness Research: Qualitative and Quantative Methods"*, John Wiley & Sons, Australia 1988. Ltd.
- Colarelli, S. M., and Montei, M. S. 1996. "Some Contextual Influences On Training Utilization". *The Journal of Applied Behavioral Science*, 32(3): 306-322.
- Cotton, J.L. and Tuttle, J.M.C. (1986). "Employee Turnover: A Meta-Analysis and Review with Implications for Research". *Academic of Management Review*. 11: pp 55-70.
- Cropanzano, R. and Mitchell, M.S. (2005), "Social Exchange Theory: An Interdisciplinary Review", *Journal of Management* , Vol. 31 No. 6, pp. 874-900.
- Cropanzano, R., & Mitchell, M. (2005). "Social Exchange Theory: An Interdisciplinary Review". *Journal of Management*, 31(6), 874.
- Dalton, R. D., Todor, D. W., & Krackhardt, M. D. (1982). "Turnover Overstated: The Functional Taxonomy". *Journal of Management* .January , 117-123.
- Danish, R.Q., and Usman, A. (2010), 'Impact of Reward and Recognition on Job Satisfaction and Motivation: An Empirical Study from Pakistan', *International Journal of Business and Management*, 5, 159–167.
- Davidson RJ, Kabat-Zinn J, Schumacher J, Rosenkranz M, Muller D, Santorelli SF, Urbanowski F, Harrington A, Bonus K, Sheridan JF. (2010). "Alterations In Brain And Immune Function Produced By Mindfulness Meditation". *Psychosomatic Medicine*. 2003;65:564–570.
- Debbie M. Tromp, Arjan van Rheede and Robert J. Blomme (2010). "The Relationships Between Psychological Strain, Organizational Support, Affective Commitment And Turnover Intentions Of Highly Educated Hospitality Employees". *Advances in Hospitality and Leisure*, Volume 6, 117–134.
- Desimone, R.L., Werner, J.M. and Harris, D.M. (2002). *"Human Resource Development"*. Orlando, FL.: Harcourt Inc.
- Dess, G. G., & Shaw, D. J. (2001). "Voluntary turnover, social capital, and organizational performance". *Acadamy of Management Review* , 446-56.
- Dhawan, V. & Mulla, Z., (2011). "The Role Of Pay And Leadership In Developing Organizational Commitment". *South Asian Journal of Management*, 18 (2), 60-75.

- Dormio, A. I. Bigliardi, A., and B., Petroni, (2005). Organizational socialization career aspirations and turnover intentions among design engineers. *Leadership & Organization Development Journal*. 26(6): 424 – 441.
- Edgar, F. and Geare, A. (2005), “HRM Practice And Employee Attitudes: Different Measures – Different Results”, *Personnel Review*, Vol. 34 No. 5, pp. 534-549.
- Eisenberger, R., Huntington, R., Hutchison, S. and Sowa, D. (1986), “Perceived Organizational Support”, *Journal of Applied Psychology*, Vol. 71 No. 3, pp. 500-507.
- Eisenberger, R., Huntington, R., Hutchison, S., & Sowa, D. (1986). “Perceived Organizational Support”. *Journal of Applied Psychology*, 71: 500-507.
- Evans, R. S., Gonzalez, J., Popiel, S. & Walker, T. (2000). “Whose capital is it? Trends in human resources”. *Ivey Business Journal*, 64 (3), 28–37.
- Fah, B. C., Foon, Y. S., & Osman, S. (2011). “An Exploratory Study of the Relationships between Advertising Appeals, Spending Tendency, Perceived Social Status and Materialism on Perfume Purchasing Behavior”. *International Journal of Business and Social Science*, 2 (10).
- Fah, L. Y., & Hoon, K. C. (2009). “*Introduction To Statistical Analysis In Social Sciences Research (Series 2)*”. Malaysia, Venton Publishing (M) Sdn. Bhd.
- Fielding, Nigel & Warnes, Richard (2009). “Computer-Based Qualitative Methods In Case Study Research”. In David Byrne, & Charles Ragin (Eds.), *The SAGE handbook of case-based methods* (pp.271-288). London: Sage.
- 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), 170-1 87.
- Foong-Ming (2008). “Linking Career Development Practices to Turnover Intention: The Mediator of Perceived Organizational Support”. ISSN 1934-7219. Vol 2 Issue 1. *Journal of Business and Public Affairs*.
- Foong-ming, T. (2008), “Linking Career Development Practices To Turnover Intention: The Mediator of Perceived Organizational Support”, *Journal of Business and Public Affairs*, Vol. 2 No. 1, pp. 1-20.
- Frazis, H., Gittleman, M., Horrigan, M., & Joyce, M. (1998). “Results from the 1995. Survey of Employer Provided Training”. *Monthly Labor Review*, 121(6): 3-13.
- Fumham, A. (1992). *Personality at Work: the Role of Individual Differences in the Workplace*. London: Routledge.

- Galunic, D.C. and Anderson, E. (2000), "From Security To Mobility: Generalized Investments Inhuman Capital And Agent Commitment", *Organization Science*, Vol. 11 No. 1, pp. 1-20.
- Ganesan S. (2010). Job Satisfjuction And Turnover Intention Among Private SectorEmployee In Kedah, Malaysia. *Msc. Management*. Universiti Utara Malaysia. Kedah.
- Gardner, T., Moynihan, L., and Wright, P. 2007. "The Influence of Human Resource Practices and Collective Affective Organizational Commitment on Aggregate Voluntary Turnover". *CAHRS Working Paper*, Cornell University.
- Ghazali, N.A.M. and Weetman, P. (2006), "Perpetuating Traditional Influences: Voluntary Disclosure In Malaysia Following The Economic Crisis", *Journal of International Accounting, Auditing and Taxation*, Vol. 15, pp. 226-48.
- Grawitch, M.J., Trares, S. and Kohler, J.M. (2007), "Healthy Workplace Practices And Employeeoutcomes", *International Journal of Stress Management* , Vol. 14 No. 3, pp. 275-293.
- Green, F., Felstead, A., Mayher, K. and Pack, A. (2000). " The Impact Of Training on Labour Mobility : Individual and Firm level Evidence from Britain". *British Journal of Industrial Relations*, Vol. 38 No. 2, pp. 261-275.
- Groot, W., & Brink, H. M. (2000). *Education, training and employability*. Applied Economics , 573-581.
- Gubman, E. (2004), "From Engagement To Passion For Work: The Search For The Missing Person", *Human Resource Planning*, Vol. 27 No. 3, pp. 42-46.
- Gubman, E. (2004). "From Engagement To Passion For Work: The Search For The Missing Person". *Human Resource Planning*, 29(3), 25-26.
- Guest, D.E., Michie, J., Conway, N. and Sheehan, M. (2003), "Human Resource Management And Corporate Performance in the UK", *British Journal of Industrial Relations*, Vol. 41 No. 2, pp. 291-314.
- Guest, D.E., Michie, J., Conway, N. and Sheehan, M. (2003). "Human Resource Management And Corporate Performance in the UK". *British Journal of Industrial Relations*. 41(2): 291-314.
- Hackman, J. R. & Oldham, G. R. (1980). *"Work Redesign"*, Addison-wesley, Reading, MA.
- Hair, J. F. Jr., Babin, B., Money, A. H., & Samouel, P. (2003). *Essential Of Business Research Methods*. John Wiley & Sons: United States of America.
- Hair, J. F., Black, W. C., Babin, B. J. and Anderson, R. E. (2010). *Multivariate Data Analysis* (7th Edition), 7th Edition, Pearson Education.

- Hair, J. F., Bush, R. P., & Ortinau, D. J. (2003). *Marketing Research: Within A Changing Information Environment*. New York: McGraw-Hill.
- Hair, J. F., Tatham, R. L., Anderson, R. E., & Black, W. C. (2006). *Multivariate Data Analysis* (6th ed.). New York: Prentice Hall.
- Hair, J.F., Anderson, R.E., Tatham, R.L. and Black, W.C. (1998), *Multivariate Data Analysis*, 5th ed., Prentice-Hall, Upper Saddle River, NJ.
- Harley, B. (2002), "Employee Responses To High Performance Work System Practices: An Analysis of the AWIRS95 Data", *The Journal of Industrial Relations*, Vol. 44 No. 3, pp. 418-434.
- Hartline, M.D., Maxham, J.G. and McKee, D.O. (2000), "Corridors Of Influence In The Dissemination Of Customer-Oriented Strategy To Customer Contact Employees", *Journal of Marketing*, Vol. 64, pp. 35-50.
- Hartline, Michael D. and Thomas S. DeWitt (2004), "Individual Differences Among Service Employees: The Conundrum of Employee Recruitment, Selection, and Retention," *Journal of Relationship Marketing*, 3 (2/3), 25-42.
- Harris, J. (1990). *Using Attitude Change to Measure Affective Response: An Investigation of Voluntary Turnover Behavior*. Unpublished Ph. D. Dissertation, Florida University.
- Haskell, J.R. (1993), "Getting Employees To Take Charge Of Their Careers", *Training and Development*, Vol. 47 No. 2, pp. 51-54.
- Hay Group, (2007). "In A League Of Their Own". Retrieved from: <http://www.haygroup.com/ww/Research>.
- Healey, M. (2005) Linking Research And Teaching To Benefit Student Learning, *Journal of Geography in Higher Education*, 29(1) (forthcoming).
- Heckert, T. M., & Farabee, A. M., (2006). "Turnover Intentions Of The Faculty At A Teaching-Focused University". *Psychological Reports*: Volume 99, Issue , pp. 39-45.
- Herzberg, F.: Mausner, B. and Snyderman, B. (1959). *The Motivation to Work* (2nd ed). New York. NY: John Wiley & Sons.
- Huselid, M. A. (1995) . "The Impact Of Human Resource Management Practices On Turnover, Productivity, And Corporate Financial Performance". *Academy of Management Journal*, 38, 635-672.
- IIUM Balanced Score Card 2014.
- IIUM Memorandum of Articles and Association.
- IIUM Service Circular No. 6/2007.

IIUM Service Circular No. 3/2012.

Jill, R. (2005). "Working Time, Industrial Relations And Employment Relationship", *Time Society*, 14(1), 89-111.

Johnson, R. B., & Christensen, L. B. (2004). *"Educational Research: Quantitative, Qualitative, And Mixed Approaches"*. Boston: Allyn and Bacon.

Joo, B.K.B. (2010), "Organizational Commitment For Knowledge Workers: The Roles Of Perceivedorganizational Learning Culture, Leader-Member Exchange Quality, And Turnover Intention", *Human Resource Development Quarterly*, Vol. 21 No. 1, pp. 69-85.

Kaplan, R. S., & Norton, D. P. (1996). "Using The Balanced Scorecard As A Strategic Management System". *Harvard Business Review*, 74(1), 75-85.

Kaufman, B., & Hotchkiss, J. 2006. "Economics of Labor Market"s (7th ed.). Mason, OH: *Thomson South-Western*.

Kesatuan Kakitangan Sokongan Satu (KESATU) 2010.

Kesatuan Kakitangan Am (KURNIA)

Khatri N, Budhwar, Pawan, Chong TF (1999). "Employee Turnover: Bad Attitude Or Poor Management?" Singapore: Nanyang Technological University.

Khatri, N., Fern, C. T., & Budhwar, P. (2001). "Explaining Employee Turnover In An Asian Context". *Human Resource Management Journal*, 11 (1), pp. 54-74.

Konrad, A.M., Ritchie, J.E., Lieb, P., & Corrigan, E. (2000). "Sex Differences And Similarities In Job Attribute Preferences: A Meta-Analysis". *Psychological Bulletin*, 126, 593-641.

Krejcie, R.V., & Morgan, D.W., (1970). Determining Sample Size for Research Activities. Educational and Psychological Measurement.

Kreuger, L. W. & Neuman, W. L. (2006). "Social Work Research Methods: Qualitative and Quantitative Applications". Boston: Pearson Education, Inc.

Kumar, Y. S. (2006), "Fundamentals Of Research Methodology And Statistics", New Age International Publishers.

Kuvaas, B. & Dysvik, A. (2009). "Perceived Investment In Employee Development, Intrinsic Motivation And Work Performance". *Human Resource Management Journal*, Vol 19 No 3, 217-236.

Kuvaas, B. and Dysvik, A. (2009), "Perceived Investment In Employee Development, Intrinsicmotivation And Work Performance", *Human Resource Management Journal* , Vol. 19 No. 3,pp. 217-236.

- Kuvas, Bardb. (2006). "Work Performance, Affective Commitment, And Work Motivation: The Roles Of Pay Administration And Pay Level". *Journal of Organizational Behavior*, 27(3), 365-385.
- Lado, A. A., & Wilson, M. C. (1994). "Human Resource Systems And Sustained Competitive Advantage: A Competency Based Perspective". *Academy of Management Review*, 19(4), 699-727.
- Lee, C. H. And Bruvold, N. T, (2003). "Creating Value For Employees: Investment In Employee Development". *Int. J. of Human Resource Management* 14:6 September 2003 981-1000.
- Lee, C.H. and Bruvold, N.T. (2003), "Creating Value For Employees: Investment In Employee development", *The International Journal of Human Resource Management* , Vol. 14 No. 6, pp. 981-1000.
- Lee, C.H. and Bruvold, N.T. (2003), "Creating Value For Employees: Investment In Employee Development", *The International Journal of Human Resource Management*, Vol. 14 No. 6, pp. 981-1000.
- Lee, S.H., Lee, T.W. and Lum, C.F. (2005), "The Effects Of Employee Services On Organizational Commitment And Intentions To Quit", *Personnel Review*, Vol. 37 No. 2, pp. 222-37.
- Leedy, P. D., & Ormrod, J. E. (2005). *"Practical Research: Planning And Design"* (8th ed.). Upper Saddle River, NJ: Prentice Hall.
- Lips-Wiersma, M. and Hall, D.T. (2007), "Organizational Career Development Is Not Dead: A Casestudy On Managing The New Career During Organizational Change", *Journal of Organizational Behavior* , Vol. 28, pp. 771-792.
- Long C. S., Perumal P., Ajagbe M. A. (2012). "The Impact of Human Resource Management Practices on Employees' Turnover Intention: A Conceptual Model". *Interdisciplinary Journal of Contemporary Research in Business* 2012, 4: 629-64.
- Low, G.S., Cravens, D.W., Grant, K. and Moncrief, W.C.(2001), "Antecedents And Consequences Of Salesperson Burnout", *European Journal of Marketing* , Vol. 35 Nos 5/6, pp. 587-611.
- Luna-Arocas, R. and Camps, J. (2008), "A Model Of High Performance Practices And Turnover intentions", *Personnel Review*, Vol. 37 No. 1, pp. 26-46.
- Macey, William H. and Schneider, B.(2008). *The Meaning Of Employee Engagement: Industrial And Organizational Psychology*. 1(1), pp. 3-30.
- Maertz, C.P., Griffeth, R.W., Campbell, N.S. and Allen, D. (2007), "The Effects Of Perceived Organizational Support And Perceived Supervisor Support On

- Employee Turnover”, *Journal of Organizational Behavior*, Vol. 28, pp. 1059-75.
- Malik, M. E., (2011). “Role of Perceived Organizational Justice in Job Satisfaction: Evidence from Higher Education Institutions of Pakistan. Interdisciplinary”. *Journal of Contemporary Research in Business* 3(8), 662- 673.
- Management Services Division (MSD) Data 2013 and 2014.
- Marcia (2011). “Contingent Trusteeship and Local Government Management”. *Public Administration Review*, Volume 71, Issue 5, Sep. /Oct. 2011.
- Maslow, A. (1970). *Motivation and Personality* (2nd ed). New York, NY: Harper Row.
- 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.
- Masri M. (2009). Job Satisfjuction And Turnover Intention Among The Skilled Personnel In Triple Berhad. *MHRM*. Universiti Utara Malaysia. Kedah.
- Maurer, T. & Lippstreu, M. (2008b). “Who Will Be Committed To An Organization That Provides Support For Employee Development?”. *Journal of Management Development*, 27, 328-347.
- Maurer, T.J. and Lippstreu, M. (2008), “Who Will Be Committed To An Organization That Providessupport For Employee Development?”, *Journal of Management Development* , Vol. 27 No. 3,pp. 328-347.
- Meyer, J. & C. Smith, (2003). “HRM Practices And Organizational Commitment: Test Of A Mediation Model”. *Canadian Journal of Administrative Sciences*, 17: pp 319-331.
- Meyer, J.P. and Maltin, E.R. (2010). Employee commitment and well-being: a criticalreview, theoretical framework and research agenda. *Journal of Vocational Behaviour*, 77 (2), 323-37.
- Michael J. Bloomquist, Brian H. Kleiner, (2000), "How To Reduce Theft And Turnover Through Better Hiring Methods", *Management Research News*, Vol. 23 Iss 7/8 pp. 79 – 83.
- Miller, J. G., & Wheeler, K. G. (1992). “Unraveling the mysteries of gender differences in intentions to leave the organization”. *Journal of Organizational Behavior*, 13(5), 465-478.
- Mobley, W.H. (1977), “Intermediate linkages in the relationship between job satisfaction and employee turnover”, *Journal of Applied Psychology*, Vol. 62 No. 2, pp. 237-240.

- Mobley, W.H., Griffeth, R.W., Hand, H.H. and Meglino, B. (1979). Review and Conceptual Analysis Of The Employee Turnover Process'. *Psychological Bulletin*, (86) 493-522.
- Moncrief, W. C., Babakus, E., Cravens, D. W., & Johnston, M. W. (2000). "Examining Gender Differences in Field Sales Organizations". *Journal of Business Research*, 49(3), 245-257.
- Mowday, R., Steers, R., and Porter, L. (1979). The measurement of organizational commitment. *Journal of Vocational Behavior*, 14, 224-247.
- Mowday, R.T., Steer, R.M. & Porter, L.W. (1981), The measurement of organizational commitment. *Journal of Vocational Behaviour*, 14, 224-47.
- Muchinsky, P. (2000). *"Psychology Applied To Work: An Introduction To Industrial And Organizational Psychology"* (6th ed.). US: Wadworth Thompson Learning.
- Munasinghe, L. (2006), "Expectations matter: job prospects and turnover dynamics", *Labour Economics*, Vol. 13, pp. 589-609.
- Muse, L.A. and Stamper, C.L. (2007), "Perceived Organizational Support: Evidence For A Mediated Association With Work Performance", *Journal of Managerial Issues*, Vol. 19 No. 4, pp. 517-535.
- Noe, R.A., Hollenbeck, J.R., Gerhart, B. and Wright, P.M. (2005), *"Human Resource Management: Gaining a Competitive Advantage"*, 5th ed., McGraw-Hill, New York, NY.
- Nunnally, J. O. (1978). *Psychometric Theory*. New York: McGraw-Hill.
- Nunnally, J.C. & Bernstein, I.H. (1994). *Psychometric Theory* (3rd ed.). New York: McGraw-Hill.
- Ongori, H. & Agolla, J.E. (2009). Paradigm shift in managing career plateau in organisation: The best strategy to minimize employee intention to quit. *African Journal of Business Management*, 3(6), 268-271.
- Ongori, H. (2008). "A review of the Literature on Employee Turnover". *African Journal of Business Management*, 1(3), 1-54.
- Ongori, H. (2007). A Review Of The Literature On Employee Turnover. *Journal Of Business Management*. 49-54.
- Oshagbemi, T. (2000). "Gender Differences In The Job Satisfaction Of University Teachers". *Women in Management Review*, 15 (7), 331-343.
- Othman, R. (2011), The Influence Of Human Resource Practices On Employee Work Engagement, *Msc Management*, Universiti Utara Malaysia.

- Oehler, K. & Domicelj, G. (2014). *Apac Secures Increase in Employee Engagement*. Retrieved from <http://www.aon.com/apac/humanresources/thoughtleadership/asiaconnect/2014vol7issue3/SteadyProgressioninGlobalEmployeeEngagementLevels.jsp#Drivers of Employee Engagement>
- Pak J.S., Kim T. H. (2009). Do Types Of Organizational Culture Matter In Nurse Jobsatisfaction And Turnover Intention?. *Leadership in Health services*, 22 (I), 1751-1879.
- Paul, A. and Anantharaman, R. (2004), "Influence Of HRM Practices On Organizationalcommitment: A Study Among Software Professionals In India", *Human Resource Development Quarterly*, Vol. 15, pp. 77-88.
- Perez M. (2008) Turnover Intent. *Diploma Thesis*. University of Zurich. Zurich
- Pfeffer, J. (1996), *Competitive Advantage through People: Unleashing the Power of the Work Force*, Harvard Business Press, Boston, MA.
- Pfeffer, J. and Sutton, R.I. (2006). *Hard Facts, Dangerous Half-Truths. and Absolute Nonsense*. Profiting-from Evidence-Based Management. Press, Boston, MA: Harvard Business School.
- Price, J.L. (2001), "Reflections On The Determinants Of Voluntary Turnover", *International Journal of Manpower* , Vol. 22 No. 7, pp. 600-624.
- Pugh, S.D. and Dietz, J. (2008), "Employee Engagement At The Organizational Level Of Analysis", *Industrial and Organizational Psychology*, Vol. 1, pp. 44-47.
- Rahman, R. A. (2012). A Study On Turnover Intention Trend In Commercial Banks In Penang, Malaysia, *MBA Thesis*, Universiti Sains Malaysia.
- Rahman, W. (2012), Attitudinal and Behavioral Outcomes Link with Employee Development in the Context of Performace Appraisal: Empirical Evidence from Public Universities in Khyber Pakhtunkwa, *Lambert Academic Publishing*, Pakistan.
- Rahman, W., Nas Z., (2013),"Employee development and turnover intention: theory validation", *European Journal of Training and Development*, Vol. 37 Iss 6 pp. 564 – 579.
- Randhawa G. (2007). Relationship between Job satisfaction and turnover intentions:An empirical Analysis. *Indian Managenleni Siudies Journal*. 1 1 , 149-1 59.
- Rattanapan, A.; Limtong, S. And Phisaaphong, M. (2011). "Ethanol Production By Repeated Batch And Continuous Fermentations Of Blackstrap Molasses Using Immobilized Yeast Cells On Thin-Shell Silk Cocoons". *Applied Energy*, vol. 88, no. 12, p. 4400-4404.

- Resurreccion PF 2012. "Performance Management And Compensation As Drivers Of Organisational Competitiveness: The Philippine Perspective". *International Journal of Business and Social Science*, 3(21): 20-30.
- Robbins S. P., Judge T. A. (2011). *Organizational Behavior*. 13th ed. New Jersey: Pearson.
- Roscoe, J.T. (1975). "*Fundamental Research Statistics for the Behavioural Sciences*", 2nd edition. New York: Holt Rinehart & Winston.
- Rosse, J.G. and Miller, H.E. (1984), "Relationship between Absenteeism and Other Variables". In P.S. Goodman, R.S. Atkin and Associates (eds.), *Absenteeism*. San Francisco: Jossey-Bass.
- Yaakob. R. D., (2014). "Employees' Awareness on Post Retirement Benefits and Employee Engagement". *Master Dissertation MHRM*, University Utara Malaysia.
- S. Nivethitha, Lata Dyaram & T.J. Kamalanabhan (2014), "Relationship between Human Resource Practices and Employee Turnover Intention in Hospitality Industry", *Global Journal of Management and Business Research Administration and Management*, Volume 14 Issue 1 Version 1.0 Year 2014.
- Susan. S., (2012), "42 Rules of Employee Engagement (2nd Edition): A Straightforward Look at What It Takes to Build a Culture of Engagement", *Super Star Press*; 2nd edition.
- Saks, A. M. (2006). Antecedents and Consequences of Employee Engagement. *Journal of Managerial Psychology*, 21, 600-619.
- Schreiner, E. (2006). "What is a Healthy Employee Turnover Rate?". Demand Media.
- Schul, P. L., & Wren, M. (1992). The Emerging Role Of Women In Industrial Selling: A Decade Of Change. *Journal of Marketing*, 56(3), 38-54.
- Scott, D., McMullen, T. & Royal, M. (2011). *Reward Fairness*. USA: World at Work.
- Smith, J. W. & Calasanti, T. (2005). The Influences Of Gender, Race, And Ethnicity On Workplace Experiences Of Institutional And Social Isolation: An Exploratory Study Of University Faculty. *Sociological Spectrum*, 25(3), 307.
- Seijts, G.H. and Crim, D. (2006), "What Engages Employees The Most Or, The Ten C's Of Employee engagement", *Ivey Business Journal*, Vol. 70 No. 4, pp. 1-5.
- Sekaran, U. & Bougie, R. (2009). "*Research Methods for Business: A Skill Building Approach*". John Wiley & Sons Ltd.

- Sekaran, U. & Bougie, R. (2010). *Research Methods for Business: A Skill Building Approach*. UK: John Wiley & Sons.
- Sekaran, U. (2000). “*Research Methods For Business: Skill Building Approach*”. United State of America: John Wiley & Sons, Inc.
- Sekaran, U. and Bougie, R., (2000). *Research Methods for Business, A Skill Building Approach*, 6th Edition, John Wiley & Sons Ltd.
- Sherman, B., & Snell, A. (1998). “*Managing Human Resources, Incentives And Rewards*”, International Publishing, Ohio.
- Sieben, I. (2007), “Does Training Trigger Turnover – Or Not? The Impact Of Formal Training On graduates’ Job Search Behaviour”, *Work, Employment and Society*, Vol. 21 No. 3, pp. 397-416.
- Sieben, I. (2007). “Does Training Trigger Turnover - Or Not?: The Impact Of Formal Training On Graduates’ Job Search Behaviour”. *Work, Employment & Society* September 2007 21: 397-416. *Sage Journal*.
- Simon, M. K. and Francis, J. B, (2001). “The Dissertation and Research Cookbook from Soup to Nuts: A Practical Guide to Help You Start and Complete Your Dissertation Or Research Project”, Kendall/Hunt, 2001.
- Sloane, P. and Williams, H. (2000), “Job Satisfaction, Comparison Earnings And Gender”, *Labour*, 14(3), 473-501.
- Sousa-Poza, A. (2007). The Effect of Job Satisfaction on Labor Turnover by Gender: An Analysis for Switzerland. *The Journal of Socio-Economics* 36, 895–913.
- Statistical Package for the Social Sciences (SPSS) Version 18.0.
- Steel, R. P. (2002). “Turnover Theory At The Empirical Interface: Problems Of Fit And Function”. *Academy of Management Review*, 27(3), 346–360.
- Steel, R.P. & Griffeth, R.W. (2002). “The Elusive Relationship Between Perceive Employment Opportunity And Turnover Behavior: A Methodological Or Conceptual Artifact”. *Journal of Applied Psychology*, 74(6), 846-854.
- Sutherland, M., & Jordaan, W. (2004). “Factors Affecting The Retention Of Knowledge Workers”. *SA Journal of Human Resource Management*, 2 (2), 55–64.
- Sutherland, M.M. (2004). “Factors Affecting The Retention Of Knowledge Workers”. (*PhD Dissertation*). Faculty of Economics and Management Sciences, University of Johannesburg.
- Tabachnick, B. G., & Fidell, L. S. (2001): *Using Multivariate Statistics* (4th ed). New York: HarperCollins.

- Tang, T. and Y. Tang (2011), "Promoting Serviceoriented Organizational Citizenship Behaviours In Hotels: The Role Of High-Performance Human Resource Practices And Organizational Social Climate". *International Journal of Hospitality Management*, Article in Press.
- Tett, R. P. & Meyer, J.P. (1993). Job satisfaction, organizational commitment, turnover intention, and turnover: Path analyses based on meta-analytic findings. *Personnel Psychology*, 46(2), | 259-293.
- Tessema, M.T. and Soeters, J.L. (2006), "Challenges And Prospects Of HRM In Developing Countries: Testing The HRM-Performance Link In The Eritrean Civil Service", *The International Journal of Human Resource Management* , Vol. 17 No. 1, pp. 86-105.
- Tett, R. and Meyer, J. (1993), Job satisfaction, organizational commitment, turnoverintention and turnover: path analyses based on meta-analytic findings. *Personnel Psychology*, 46,259-93.
- Tiwari, P., & Saxena, K. (2012). "Human Resource Management Practices: A Comprehensive Review". *Pakistan Business Review*, 669–705.
- Tremblay, M., B. Sire and D. Balkin. 2000. "The Role of Organizational Justice in Pay and Employee Benefit Satisfaction, and its Effects on Work Attitudes." *Group and Organization Management*, 25 (3), 269-290.
- Vigoda, E. (2000). "Organisational Politics, Job Attitudes, and Work Outcomes: Exploration and Implications for the Public Sector". *Journal of Vocational Behavior*, 57 (3), 326-347.
- Walker, I., (2010). "*Research Methods and Statistics*". ISBN 9781137013736. Palgrave Macmillan.
- Watad, M. and S. Ospina. (1999). "Integrated Management Training: A Program For Strategic Management Development". *Public Personnel Management*. Vol. 28, No. 2 (1999). pp. 185-196.
- Watrous, K.M., Huffman, A.H. and Pritchard, R.D. (2006), "When Coworkers And Managers Quit: The Effects Of Turnover And Shared Values On Performance", *Journal of Business and Psychology*, Vol. 21, pp. 103-26.
- Wayne, S.J., Shore, L.M. and Liden, R.C. (1997), "Perceived organizational support and leader-member exchange: a social exchange perspective", *Academy of Management Journal*, Vol. 40 No. 1, pp. 82-111.
- Winterton SL. (2011). "New Stiletto Flies In The Genera Acupalpa Kröber And Pipinnipons Winterton (Diptera: Therevidae: Agapophytinae) Described Using Cybertaxonomic Tools". *Zookeys* 95: 29-78.
- Winterton, J. (2011). "A Conceptual Model of Labour Turnover and Retention". *Human Resource Development International*, 7(3).

- Woodruffe, C. (1999). *“Winning The Talent War: A Strategic Approach To Attracting, Developing And Retaining The Best People”*. Chichester, UK: John Wiley & Sons.
- Wright, P.M., Gardner, T.M. and Moynihan, L.M. (2003), “The Impact Of HR Practices On The Performance Of Business Units”, *Human Resource Management Journal*, Vol. 13 No. 3, pp. 21-36.
- Wright, P.M., Gardner, T.M., Moynihan, L.M. and Allen, M.R. 2005. “The Relationship Between HR Practices And Firm Performance: Examining Causal Order”. *Personnel Psychology*, 58, 409-446.
- Yaakub, R. D., (2014). “Employees’ Awareness on Post Retirement Benefits and Employee Engagement”, *Master Dissertation MHRM*, UUM.
- Yamamoto, H. (2006). “The Relationship Between Employees’ Interorganizational Career Orientation And Their Career Strategies”. *Career Development Journal*, 11(3), 243-264.
- Yousaf, A. (2008), “The Role of Organizational Justice in the Relationship Between LMX, Organizational Commitment and Intent to Turnover”, University of Twente, Enschede.
- Yousef, D.A. (2000), “Organizational Commitment: A Mediator Of The Relationships Of Leadership Behaviour With Satisfaction And Performance In A Non-Western Country”, *Journal of Managerial Psychology*, Vol. 15 No. 1, pp. 6-28.
- Zandy, B. Leibowitz et al. (1990). “Career Development Works Overtime at Corning Inc.”, *Personnel*, 38-45.
- Zandy, B., Leibowitz, C. F., & Beverly, L. K. (1986). Designing career development systems, *Jossey- Bass*, San Francisco.
- Zikmund, W. G. (2003). *Business Research Methods*, (8th edition). ThomsonSouth-Western, Ohio.
- Zimund W.G., Babin B. J., Carr J. C., Griffin M. (2010). *Business Research Method* (8th ed.). Canada: South-Westem Cencage Learning.