

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

**THE EFFECTS OF PAY EFFECTIVENESS AND
LEADERSHIP STYLE ON INTENTION TO LEAVE
AMONG EMPLOYEES AT ASEANIA RESORT & SPA,
LANGKAWI.**

**MASTER OF HUMAN RESOURCE MANAGEMENT
UNIVERSITI UTARA MALAYSIA
JUNE 2016**

**THE EFFECTS OF PAY EFFECTIVENESS AND LEADERSHIP
STYLE ON INTENTION TO LEAVE AMONG EMPLOYEES
AT ASEANIA RESORT & SPA, LANGKAWI.**

By

**Thesis submitted to
School of Business Management,
Universiti Utara Malaysia,
in Partial Fulfilment of the Requirement for the
Master of Human Resource Management.**

**Pusat Pengajian Pengurusan
Perniagaan**

SCHOOL OF BUSINESS MANAGEMENT

Universiti Utara Malaysia

**PERAKUAN KERJA KERTAS PENYELIDIKAN
(Certification of Research Paper)**

Saya, mengaku bertandatangan, memperakukan bahawa

(I, the undersigned, certified that)

NUR'AFIFA BINTI HARUN (814095)

Calon untuk Ijazah Sarjana

(Candidate for the degree of)

MASTER OF HUMAN RESOURCE MANAGEMENT

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

**THE EFFECT OF PAY EFFECTIVENESS AND LEADERSHIP STYLE ON INTENTION TO LEAVE
AMONG EMPLOYEES AT ASEANIA RESORT & SPA, LANGKAWI**

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

Bahawa kertas penyelidikan tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(that the research paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the research paper).

Nama Penyelia Pertama : **DR. ZULKIFLEE DAUD**
(Name of 1st Supervisor) *(Name of Supervisor)*

Tandatangan :
(Signature)

Tarikh : **09 JUN 2016**
(Date)

PERMISSION TO USE

In presenting this dissertation/project paper in partial fulfilment 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:

ABSTRACT

Employee turnover is an inevitable scenario faced by many organizations irrespective of its economic sectors. Uncontrollable turnover is extremely costly for the employer because it involves of efforts, times and costs of rehiring, training, and low productivity effects. Intention to leave is found as the strongest predictor for actual turnover in previous studies. Due to high turnover rate among hotel employees in Malaysia, it demands great concern and some insights on the subject of intention to leave. This research explored the factors that triggering the likelihood of employees' intention to leave their current organization. In this regard, this study attempts to determine the effect of pay effectiveness and leadership styles on intention to leave among local employees in hotel industry. Data were gathered from employees' at Aseania Resort & Spa using questionnaires survey. The findings of this study resulted in acceptance on some of the hypotheses formulated for this study. The research result indicated that pay effectiveness, transactional leadership style (contingent rewards), and transformational leadership style (idealize influence) were significantly impact and contributed to the intention to leave. Hence, with limited literatures on the topic of pay effectiveness, transactional leadership style, transformational leadership style, and intention to leave in the context of hotel industry in Malaysia, the findings of this study, had to some extent, contributed to the understanding of aspects related to the intention to leave and enrich the knowledges of these aspects, especially in Malaysian employment landscape.

Keywords: Employee Turnover, Pay Effectiveness Transactional Leadership Style, Transformational Leadership Style, Intention to Leave.

ABSTRAK

Pusing ganti pekerja merupakan senario yang tidak dapat dielakkan yang dihadapi oleh kebanyakan organisasi tanpa mengira sektor ekonominya. Pusing ganti pekerja yang tidak terkawal adalah amat mahal bagi majikan kerana ia melibatkan usaha, masa dan kos menggaji, latihan, dan kesan produktiviti yang rendah. Niat untuk meninggalkan didapati sebagai peramal yang kuat untuk perolehan sebenar dalam kajian sebelum ini. Oleh kerana kadar pusing ganti pekerja hotel yang tinggi di kalangan pekerja hotel di Malaysia, ia menuntut perhatian besar dan beberapa pemahaman mengenai perihal niat untuk meninggalkan. Kajian ini meneroka faktor-faktor yang mencetuskan kemungkinan hasrat pekerja untuk meninggalkan syarikat semasa mereka. Dalam hal ini, kajian ini cuba untuk menentukan kesan keberkesanan gaji dan gaya kepimpinan ke atas niat untuk meninggalkan di kalangan pekerja dalam industri perhotelan. Data dikumpulkan dari pekerja di Aseania Resort & Spa menggunakan borang soal selidik. Hasil kajian ini menyebabkan penerimaan pada beberapa hipotesis dirumuskan untuk kajian ini. Hasil kajian menunjukkan bahawa keberkesanan gaji, gaya kepimpinan transaksi (ganjaran luar jangka), dan gaya kepimpinan transformasi (mengidealkan pengaruh) telah ketara memberi kesan dan menyumbang kepada hasrat untuk meninggalkan. Oleh itu, dengan kesusasteraan terhad pada topik keberkesanan gaji, gaya kepimpinan transaksi, gaya kepimpinan transformasi, dan niat untuk meninggalkan dalam konteks industri perhotelan di Malaysia, hasil kajian ini, sedikit sebanyak telah menyumbang kepada pemahaman aspek yang berkaitan dengan niat untuk meninggalkan dan memperkayakan ilmu tentang aspek-aspek ini, terutama dalam landskap pekerjaan di Malaysia.

Kata kunci: Pusing Ganti Pekerja, Kepuasan Gaji, Gaya Kepimpinan Transaksional, Gaya Kepimpinan Transformasional, Niat Untuk Meninggalkan.

DEDICATION

Alhamdulillah,

*Thanks to the Almighty Allah without His bounty and blessings
and His guidance, I will not successfully complete my study.*

*This dedication is dedicated to my beloved parents
Haji Harun bin Haji Yaacob and Hajjah Rahana binti Haji Othman
and also to my beloved siblings, Nur Shuhadak Harun,
Abdul Qayyum Harun and Abdul Basith Harun,*

Thank you for always supporting me during this Master's Degree journey

*This dedication also addressed to those who concerning,
taught me the meaning of patience and perseverance during my master's journey.*

Universiti Utara Malaysia

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

“In the name of Allah SWT, the Most Gracious and Most Merciful”

I owe a debt of appreciation and gratitude to a number of personalities whose contributions in diverse ways led to the accomplishment of this thesis.

First and foremost, I would like to take this opportunity to express my sincere gratitude to Dr. Zulkiflee bin Daud, who's not only taught me the subject of Industrial Relations, but also the supervisor of my thesis. He helped me and guided me until the successfully completion of this thesis. Constant feedback, constructive criticism, advice and support from him has motivated me to complete this thesis. Without his knowledges, broad experiences and skills in supervision, this study may not be completed. And definitely, it is a great honour to work with someone who have deep knowledge in the Industrial Relation areas and I am very lucky to have that opportunity. May Allah continuously grant him with a wisdom, strength and a good health.

My sincere appreciation, to the management of Aseania resort & Spa, Langkawi by granting the permission for me to carry out study

I also would like to express my gratitude to my family members especially to my parents Tn. Hj. Harun b. Hj. Yaacob and Pn. Hjhh. Rahana bt. Hj. Otman, they were the one who inspired me to start my master's degree journey. For their lovely encouragement, continuously support and understanding, this thesis is made especially for them.

Finally, yet importantly, I would also like to thank to my Master Degree journey companions, Siti Hanis, Marina, Hisha, Faniza, Ros, Farah Hanis, Nadrah and Diana. They always shared their knowledge with me and without getting bored listened to all my ups and downs. A friend in need is a friend indeed.

TABLE OF CONTENTS

PERMISSION TO USE	ii
ABSTRACT	iv
ABSTRAK	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS	xiv
CHAPTER 1 INTRODUCTION	2
1.1 Introduction	2
1.2 Background of Study	2
1.3 Problem Statement	11
1.4 Research Question.	21
1.5 Research Objectives.	21
1.6 Scope of Study	22
1.7 Significant of Study	22
1.8 Organization of the Thesis	24
CHAPTER 2 LITERATURE REVIEW	25
2.1 Introductions	25
2.2 Intention to Leave	25
2.2.1 Dimension of Intention to Leave	28
2.2.2 Past Study Regarding Intention to Leave	31
2.3 Pay Effectiveness	31
2.3.1 The Effect of Pay Effectiveness on Intention of Leave	39

2.4	Leadership Styles	40
	2.4.1 Transformational Leadership	41
	2.4.2 Transactional Leadership	44
	2.4.3 The effects of Leadership Styles (Transformational and Transactional) on Intention to Leave	46
2.5	Conclusion	47
CHAPTER 3 METHODOLOGY		48
3.1	Introduction	48
3.2	Research Design	48
	3.2.1 Type of Research	48
3.3	Research Framework	49
3.4	Hypothesis Development.	50
3.5	Operational Definitions	51
3.6	Measurement and Instruments	52
	3.6.1 Intention to Leave	54
	3.6.2 Pay Effectiveness	54
	3.6.3 Leadership Styles	54
3.7	Population and Sampling	55
	3.7.1 Population	55
	3.7.2 Sampling	55
3.8	Data Collection Procedures	56
3.9	Data Analysis	57
3.10	Pilot Study	57
3.11	Reliability Test	57
3.12	Validity Test	58
3.13	Data Screening	58
	3.13.1 Linearity Test	59
	3.13.2 Normality Test.	59
	3.13.4 Multivariate Outliers Test.	59

3.14	Factor Analysis.	59
	3.14.1 KMO, Bartlett, Anti-Image Correlation and MSA tests.	60
	3.14.2 Rotation Factor	61
	3.14.3 Factor Determination	61
	3.14.4 Reliability Test after Factor Analysis	62
3.15	Correlation Analysis	62
3.16	Multiple Regression Analysis	63
	3.16.1 Residual Violation Test	63
	3.16.2 Multicollinearity	64
	3.16.3 F Test	65
	3.16.4 R- Squared Value	65
	3.16.4 Beta Value	65
3.17	Conclusions	66

CHAPTER 4 RESULT AND FINDING		67
4.1	Introduction	67
4.2	Sample Characteristics	67
4.3	Respondents Profile	68
4.4	Pilot Study	71
4.5	Data Screening	71
	4.5.1 Linearity Test	72
	4.5.2 Normality Test	73
	4.5.3 Multivariate Outliers Test	73
4.6	Factor Analysis	75
	4.6.1 Prerequisite Test for Factor Analysis	75
	4.6.1.1 Pay effectiveness	75
	4.6.2 Factor Loading	77
4.7	Reliability Test after Factor Analysis	83
4.8	Restatement Hypotheses	83
4.9	Correlations Analysis	85
	4.9.1 Interpretation of Results of Correlation Analysis	85

4.10	Multiple Regression Analysis	89
	4.10.1 Residual Violation Test.	89
	4.10.2 Multicollinearity	90
	4.10.3 F Test	91
	4.10.4 R-Squared Value	92
	4.10.5 Beta Value	92
4.11	Hypothesis Testing	93
4.12	Conclusion	95
CHAPTER 5 CONCLUSION AND RECOMMENDATION		96
5.1	Introduction	96
5.2	Discussion on Research Findings	96
	5.2.1 Pay effectiveness with Intention to Leave	97
	5.2.2 Transformational Leadership Style with Intention to Leave.	100
	5.2.3 Transactional Leadership Style with Intention to Leave.	104
5.3	Implications and Recommendation	107
5.4	Limitation and Suggestion for Future Study	110
5.5	Conclusion	111
REFERENCES		112
EPPENDICES		141
APPENDIX A: Questionnaire		141
APPENDIX B: Letter for Collection Data.		151
APPENDIX C: Letter of Application for Data Collection: Pilot Test		152
APPENDIX D: Letter of Application for Data Collection: Actual Test		153
APPENDIX E: Letter for Application of Data Collection		154

LIST OF TABLES

Table 3.1: Operational Definition.	51
Table 3.2: Rating Scales for Independents and Dependents Variables.	53
Table 3.3: Distribution of Variables and Measurement.	53
Table 3.4: Disproportionate Stratified Simple Random Sampling.	56
Table 3.5: Interpretation of Strength of KMO / MSA.	61
Table 3.6: Interpretation of Strength of Correlation Coefficient.	63
Table 4.1: Respondent Rate.	68
Table 4.2: Demographic Variables.	68
Table 4.3: The Cronbach Alpha for Pilot Test (n=20).	71
Table 4.4: Skewness and Kurtosis Values.	73
Table 4.5: Mahalanobis Distance Values.	74
Table 4.6: KMO and Barlett's Test for Pay Effectiveness.	76
Table 4.7: KMO and Barlett's Test for Leadership Test.	76
Table 4.8: KMO and Barlett's Test for Intention to Leave	77
Table 4.9: Factor Analysis Result for Intention to Leave.	78
Table 4.10: Factor Analysis Result for Pay Effectiveness.	79
Table 4.11: Factor Analysis for Leadership Style.	81
Table 4.12: Rename of Factors for Factor Analysis.	82
Table 4.13: Reliability Test after Factor Analysis.	83
Table 4.14: Restatement Hypothesis.	84
Table 4.15: Result of Correlation (n=113).	88
Table 4.16: Liner Regression Result Summary.	90
Table 4.17: Result of Coefficient Analysis	91
Table 4.18: Result of ANOVA Analysis.	92
Table 4.19: Liner Regression Model Summary.	92
Table 4.20: Result of Beta Coefficient Analysis	93
Table 4.21: Summary of Hypothesis Testing.	94

LIST OF FIGURES

Figure 1.1: Regional Employee Turnover 2011.	4
Figure 1.2: Malaysia Unemployment Rate June 2014 - June 2015	5
Figure 1.3: Total Employee Turnover in Langkawi 2010 - 2014.	18
Figure 1.4: Percentage of Hotel Employees Turnover in Langkawi 2010 - 2014.	19
Figure 2.1: Dalton, Tudor & Krackhardt's Taxonomy of Functional Turnover.	28
Figure 2.2: Abelon Taxonomy of Turnover Availability (1987).	30
Figure 3.1: Research Framework.	49
Figure 4.1: Scatter Plot Graph	72
Figure 4.2: Scatter Plot Graph	72
Figure 4.3: Multivariate Box Plot.	74
Figure 4.4: Normal P-P Plot of Reggression Standard Residual.	89

LIST OF ABBREVIATIONS

HPC	High Pay Centre
MIDA	Malaysian Investment Development Authority
MEF	Malaysian Employers Federation
MTUC	Malaysian Trades Union Congress
MAH	Malaysian Association of Hotels

CHAPTER 1

INTRODUCTION

1.1 Introduction

This chapter consists of background and the organization of this study which relating to the factors that influence employee intention to leave a job especially about pay effectiveness and leadership style in Hospitality industry particularly at Aseania Resort & Spa, Langkawi. This chapter helps to understand the thoughts and main ideas of the researchers relating to the factors that influence employee intention to leave a job in Hospitality industry.

1.2 Background of Study

Islands are one of the fast growing tourism areas in term of international arrival in Malaysia and Langkawi Island is one of it. Since 1987, Langkawi has become the most visited destination by Malaysian due to its duty – free status and the declaration as the first Tourism city in the country in April 2001 (Hazmi, Omar, & Mohammed, 2012; Wan 2001). Tourists' arrival has become as predominant sources of income for the country since the development in other related areas such as food and beverage, hotel and entertainment depend on the growth of this industry. According to Malaysian Investment Development Authority (MIDA) (2015), the government via Malaysia Tourism Transformation Plan has targeted about 36 million of tourist to visit Malaysia

The contents of
the thesis is for
internal user
only

REFERENCES

Abelson, M. (1987). Examination of avoidable and unavoidable turnover. *Journal of Applied Psychology*, 72, 382-86.

Ahmad, R. (2013). Executive fringe benefit in Langkawi hotels. *Malaysia Management Journal*, 17, 27-42.

Ahmad, R., & Scott, N. (2014). Managing the front office department: Staffing issues in Malaysian hotels. *Anatolia: An International Journal of Tourism and Hospitality Research*, 25(1), 24-38.

Ahmad, R., & Scott, N. (2015). Fringe benefits and organisational commitment: The case of Langkawi hotels. *Tourism Review*, 70(1), 13-23.
<http://doi.org/10.1108/TR-11-2013-0065>.

Ahmad, R., Rashid, B., & Mohd Shariff, N. (2014). Malaysian hospitality industry: Graduates' justifications for leaving the industry. *International Journal of Management Studies (IJMS)*, 21(2), 1-20.

Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, 50(2), 179-211

Al-Ababneh, M., (2013). Leadership style of managers in five-star hotels and its relationship with employee's job satisfaction. *International Journal of Management & Business Studies*, 3(2).

Alexander, J. K., Bloom, J. R., & Nuchols, B. A. (1994). Nursing turnover and hospital efficiency. An organization- level of analysis. *Industrial Relations*, 33(4), 505–520. <http://doi.org/10.1111/j.1468-232X.1994.tb00355.x>

Altinay, L., Paraskevas, A., & Jang, S. S. (2015). *Planning research in Hospitality and Tourism*. Routledge. Retrieved from <https://books.google.com/books?id=98XMCgAAQBAJ&pgis=1>

Amankwaa, A., & Anku-Tsede, O. (2015). Linking transformational leadership to employee turnover: The moderating role of alternative job opportunity. *International Journal of Business Administration*, 6(4).

Anderson, D. R., Sweeney, D. J., & Williams, T. A. (2014). *Modern business statistics with Microsoft excel*. Cengage Learning. Retrieved from <https://books.google.com/books?id=cD4aCgAAQBAJ&pgis=1>

Anderson, D. R., Sweeney, D. J., Williams, T. A., Camm, J. D., & Cochran, J. J. (2014). *Statistics for business & economics, Revised*. Cengage Learning. Retrieved from <https://books.google.com/books?id=AzIeCgAAQBAJ&pgis=1>

AON Hewitt, 2011. Regional rewards trends-APAC and SEA [Online]. Retrieved from: http://www.amchamthailand.com/asp/view_doc.asp?DocCID=3152.

Arnold, H.J., & Feldman, D.C. (1982). A multivariate analysis of the determinants of job turnover. *Journal of Applied Psychology*, 67(3), 350-360.

Arokiasamy, A., Hon, Tat H., Abdullah, A. (2013). The effects of rewards system and motivation on job satisfaction: Evidence from the education industry in Malaysia. *World Applied Sciences Journal*, 24 (12), 1597-1604.

Avolio, B., J., 2010. Full range leadership. Thousand Oaks, CA: SAGE.

Avolio, B. & Avolio, B. (2011). *Full range leadership development*. Thousand Oaks, Calif.: SAGE Publications.

Avolio, B. J., Bass, B. M., & Jung, D. I. (1999). Re-examining the components of transformational and transactional leadership using the Multifactor Leadership Questionnaire. *Journal of Occupational and Organizational Psychology*, 72, 441-462.

Balkin, D., B., and Gomez-Mejia, L., R., (1987). Toward a contingency theory of compensation strategy. *Strategic Management Journal*, 8, 169-182.

Balkin, D. B., & Gomez-Mejia, L. R. (1990). Matching compensation and organizational strategies. *Strategic management journal*, 11(2), 153-169.

Basak, E., Ekmekci, E., Bayram, Y., & Bas, Y. (2013). Analysis of factors that affect the intention to leave of white-collar employees in Turkey using structural equation modelling. *Proceedings of the World Congress on Engineering and Computer Science 2013*, II, 23–25.

Bass, B.M. (1985). Leadership and performance beyond expectations. New York: Free Press.

Bass, B. (2010). *The Bass handbook of leadership: Theory, research, and managerial applications*. New York, NY: Simon & Schuster

Bass, B. M. (1998). *Transformational leadership: Industrial, military, and educational impact*. Mahwah, NJ: Erlbaum

Bass, B. M. (1998). Transformational leadership: Industry, military, and educational impact. Mahwah, NJ: Erlbaum.

Bass, B. M. (2007). Executive and strategic leadership. *International Journal of Business*, 12(1), 33.

Bass, B. M., & Avolio, B. J. (1990). Developing transformational leadership: 1992 and Beyond. *Journal of European Industrial Training*, 14(5), 21–27.

Bass, B. M., & Avolio, B. J. (1990). The implications of transactional and transformational leadership for individual, team, and organizational development. In R. W. Woodman & W. A. Pasmore (Eds.), *Research in organizational change and development*, 4, 231-272. Greenwich, CT: JAI Press.

Bass, B. M., & Riggio, R. E. (2006). Transformational leadership. *One Person Library*, 21(9), 282. [http://doi.org/10.1002/1521-3773 \(20010316\)40](http://doi.org/10.1002/1521-3773 (20010316)40).

Bass, B.M., & Avolio, B.J. (2004). Multifactor leadership questionnaire: Manual and sampler set (3rd ed.). Palo Alto, CA: Mind Garden Inc.

Baum, T. (2008). Implications of hospitality and tourism labour markets for talent management strategies. *International Journal of Contemporary Hospitality Management*, 20(7), 720-729.

Bigliardi, B., Petroni, A., & Ivo Dormio, A. (2005). Organizational socialization, career aspirations and turnover intentions among design engineers. *Journal of Leadership & Organization Development*. 26(6), 424 - 441.

Blau, G. (2000). Job, organizational, and professional context antecedents as predictors of intent for interrole work transitions. *Journal of Vocational Behaviour*, 56(3), 330-345 <http://dx.doi.org/10.1006/jvbe.1999.1718>.

Boella, M. & Goss-Turner, S. (2013). *Human resource management in the hospitality industry*. London: Routledge.

Bonn, M. A., & Forbringer, L. R. (1992). Reducing turnover in the hospitality industry: an overview of recruitment, selection and retention. *International Journal of Hospitality Management*, 11(1), 47–63.

Bono, J. E., & Judge, T. a. (2004). Personality and transformational and transactional leadership: a meta-analysis. *The Journal of Applied Psychology*, 89(5), 901–910.

Brown, D. (2008). Measuring the effectiveness of pay and rewards: The Achilles' heel of contemporary reward professionals. *Compensation & Benefits Review*, 40(5), 23-41. <http://dx.doi.org/10.1177/0886368708324365>

Brown, D., & Reilly, P. (2009). Measuring the effectiveness of pay and reward practices.

Bryman, A., & Bell, E. (2011). *Business research methods 3e*. OUP Oxford.
Retrieved from
<https://books.google.com/books?id=YnCcAQAAQBAJ&pgis=1>

Burch, C (1999). Summer employees in demand. The Sun News, Myrtle Beach, SC,
25 April.

Burns, J.M. (1978). *Leadership*. New York: Harper & Row.

Cairncross, G. and Kelly, S. (2008). Human resource development and casualization
in hotels and resorts in eastern Australia: getting the best to the customer.
Journal of Management & Organization, 14 (4), 367-84.

Campbell, C. & Ma, J. (2016). *Looking forward-looking back*. Cham, Switzerland:
Springer.

Chan, S. H., & Kuok, O. M. (2011). A study of human resources recruitment,
selection, and retention. Issues in the Hospitality and Tourism Industry in
Macau. *Journal of Human Resources in Hospitality & Tourism*, 10(4), 421–
441.

Chang, H., 1996. In Singapore, the Dreams are Getting Bigger. Business Week,

Chang, S., Gong, Y., & Shum, C. (2011). Promoting innovation in hospitality companies through human resource management practices. *International Journal of Hospitality Management*, 30(4), 812–818.
<http://doi.org/10.1016/j.ijhm.2011.01.001>

Chen, Y., Wang, C., & Cheng, W. (2010). Structural investigation of the relationship between working satisfaction and employee turnover. *The Journal of Human Resource and Adult Learning*, 6(1), 41–50.

Chen, Z., Sun, H., Lam, W., Hu, Q., Huo, Y., & Zhong, J. A. (2012). Chinese hotel employees in the smiling masks: roles of job satisfaction, burnout, and supervisory support in relationships between emotional labour and performance. *The International Journal of Human Resource Management*, 23(4), 826–845.

Chew, J. C. (2004). The Influence of Human Resource Management Practices on the Retention of Core employees of Australian Organisation: PhD Thesis. Murdoch University.

Chiang, C. F., & Wang, Y. Y. (2012). The effects of transactional leadership and transformational leadership on organizational commitment in Hotels: The mediating effect of trust. *Journal of Hotel and Business Management*, 1(1).

Chmiel, N. (2008). *An introduction to work and organizational psychology: A European perspective*. John Wiley & Sons. Retrieved from <https://books.google.com/books?id=ixqYU68WHyAC&pgis=1>

Cho, S., Johanson, M. M., & Guchait, P. (2009). Employees' intent to leave: A comparison of determinants of intent to leave versus intent to stay.
International Journal of Hospitality Management, 28(3), 374–381.

Cho, Y. J., & Lewis, G. B. (2012). Turnover intention and turnover behaviour: Implications for retaining federal employees. *Review of Public Personnel Administration*, 32(1), 4–23. <http://doi.org/10.1177/0734371X11408701>

Choi, Y., & Dickson, D. R. (2009). A case study into the benefits of management training programs: Impacts on hotel employee turnover and satisfaction level.
Journal of Human Resources in Hospitality & Tourism, 9(1), 103–116.

<http://doi.org/10.1080/15332840903336499>

Chris N. Uzondu, S. K. N. and O. P. E. (2015). The relationship between job stress, perceived organizational politics and turnover intention. *International Journal of Development Research*, 5(2), 3240–3245.

Chulajata, T. (2012). *Asia and Thailand Reward Trends 2011-2012*. Hay Group.
Retrieved from <http://www.haygroup.com>

Code of Conduct for Industrial Harmony. Retrieved from
<http://www.amco.org.my/narchives/CodeOfConductforIndustrialHarmony.pdf>

Cohen, G., Blake, R. S., & Goodman, D. (2015). Does turnover intention matter? Evaluating the usefulness of turnover intention rate as a predictor of actual turnover rate. *Review of Public Personnel Administration*, 0734371X15581850. <http://doi.org/10.1177/0734371X15581850>

Collins, C. J., & 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), 544–560.
<http://doi.org/10.5465/AMJ.2006.21794671>

Dalton, D. R., Todor, W. D., & Krackhardt, D. M. (1982). Turnover overstated: The functional taxonomy. *Academy of Management Review*, 7, 117-123.

Daskin, M., & Tezer, M. (2012). Organizational politics and turnover: An empirical research from hospitality industry. *Tourism*, 60(3), 273–291.

Den Hartog, D. N., Van Muijen, J. J., & Koopman, P. L. (1997). Transactional versus transformational leadership: An analysis of the MLQ. *Journal of Occupational and Organizational Psychology* 70:19-34.

Department of Statistics. (2014). Analysis of labour force in Malaysia (June 2014-June 2015).

Dou, R., Shen, J., & Qi, E. (2013). *The 19th International Conference on Industrial Engineering and Engineering Management. The 19th International Conference on Industrial Engineering and Engineering Management*. Springer. <http://doi.org/10.1007/978-3-642-38391-5>

Elly Fazaniza, (2014). *Union wins landmark case for minimum wage theSundaily*. *Thesundaily.my*. Retrieved from <http://www.thesundaily.my/news/1128968>.

Emery, C. R., & Barker, K. J. (2007). The effect of transactional and transformational leadership styles on the organizational commitment and job satisfaction of customer contact personnel. *Journal of Organizational Culture, Communications & Conflict*, 11(1), 77–90.

Faldetta, G., Fasone, V., & Provenzano, C. (2013). Turnover in the hospitality industry: Can reciprocity solve the problem? *Pasos: Revista de Turismo y Patrimonio Cultural*, 11(4), 583-596.

Field, A. P. (2000). *Discovering Statistics Using SPSS for Windows: Advanced Techniques for the Beginner*. Sage Publications. Retrieved from <https://books.google.com/books?id=LhEPlzgwRdQC&pgis=1>

Fishbein, M., & Ajzen, I. (1975). Belief. *Attitude, Intention and Behavior: An Introduction to Theory and Research Reading*, MA: Addison-Wesley, 6.

Foot, M and Hook, C. (2008). Introducing Human Resource Management, 5th Ed, Prentice Hall, Financial Times.

Gautié, J., & Schmitt, J. (2010). *Low-wage work in the wealthy world. Low-Wage Work in the Wealthy World*. Russell Sage Foundation.

Getz, D. (1994). Residents' attitudes towards tourism. *Tourism Management*, 15(4), 247–258. [http://doi.org/10.1016/0261-5177\(94\)90041-8](http://doi.org/10.1016/0261-5177(94)90041-8)

Gill, A. S., Flaschner, A. B., & Shachar, M. (2006). Mitigating stress and burnout by implementing transformational-leadership. *International Journal of Contemporary Hospitality Management*, 18(6), 469–481.

Gomez-Mejia, L. R., & Balkin, D. B. (1984). Faculty satisfaction with pay and other job dimensions under union and non-union conditions. *Academy of Management Journal*, 27(3), 591–602. <http://doi.org/10.2307/256047>

Greene, R.J. (2010). Effectively Managing Base Pay: Strategies for Success. Retrieved from the Society for Human Resource Management website: http://www.shrm.org/hrdisciplines/compensation/articles/pages/crs_005592.

Griffeth, R.W. and Hom P. W. (eds., 2004), *Innovative theory and empirical research on employee turnover*. Information Age Publishing, Greenwich, Connecticut.

Guttman, L. (1954). Some necessary conditions for common-factor analysis. *Psychometrical*, 19, 149-161.

Gwavuya, F. (2011). Leadership influences on turnover intentions of academic staff in Institutions in Zimbabwe. *Academic Leadership Journal*, 9(1), 1–15.

Hair, J. F. (2015). *Essentials of Business Research Methods* (revised). M.E. Sharpe. Retrieved from

<https://books.google.com/books?id=MpAAnXiBTW4C&pgis=1>.

Hair, J. F., Black, W. C., & Babin, B. J. (2010). *Multivariate data analysis: A global perspective*. Pearson Education. Retrieved from <https://books.google.com/books?id=SLRPLgAACAAJ&pgis=1>.

Hair, J. F., Jr., Hult, G. T. M., Ringle, C., & Sarstedt, M. (2016). *A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM)*. SAGE Publications.

Hamstra, M.R.W., Van Yperen, N.W., Wisse, B., & Sassenberg, K. (2011). Transformational-transactional leadership styles and followers' regulatory focus: Fit reduces followers' turnover intention. *Journal of Personnel Psychology*, 10(4), 182-186. <http://dx.doi.org/10.1027/1866-5888/a000043>

Hargis, M. B., Watt, J. D., & Piotrowski, C. (2011). Developing leaders: Examining the role of transactional and transformational Leadership across Contexts Business. *Organization*, 29(3), 51–66.

Hay, I., (2012). Transformational Leadership Characteristics and Criticisms. Retrieved from:<http://www.leadingtoday.org/weleadinlearning/transformationalleadership.htm>

Hazmi, N., Omar, S. I., Mohamed, B., & Mohammed, B. (2012). Tourism area life-cycle model and its applicability to lodging development of Langkawi Island, Malaysia. In R. Abu (Ed.), *Current Issues in Hospitality and Tourism Research and Innovations* (pp. 539–543). CRC Press 2012.

Helpert, A. L. (2006). Cultivating a loyal workforce. *Internal Auditor*, 63(6), 66-72.

Hemdi, M. A., & Nasurdin, A. M. (2006). Predicting turnover intentions of hotel employees: The influence of employee development human resource management practices and trust in organization. *Gadjah Mada International Journal of Business*, 8(1), 21–42.

Hemdi, M. A., Rahman, A., & Rahim, A. (2011). The effect of psychological contract and affective commitment on turnover intentions of hotel managers. *International Journal of Business and Social Science*, 2(23).

Hersey, P., & Blanchard, K.B. (1993). Management of organization behavior utilizing human resources (8th ed.). Englewood Cliffs. NJ: Prentice-Hall.

Houkes, I., Janssen, P. P. M., de Jonge, J., & Nijhuis, F. J. N. (2001). Specific relationships between work characteristics and intrinsic work motivation, burnout and turnover intention: A multi-sample analysis. *European Journal of Work and Organizational Psychology*, 10(1), 1–23.
<http://doi.org/10.1080/13594320042000007>

Howell, J. M., & Avolio, B. J. (1993). Transformational leadership, transactional leadership, locus of control and support for innovation: Key predictors of consolidated business unit performance. *Journal of Applied Psychology*, 78, 891-902.

Institute, S. (2013). *JMP 11 Reliability and Survival Methods*. SAS Institute.

Retrieved from

<https://books.google.com/books?id=wi3pAAAAQBAJ&pgis=1>

Irwana Omar, S., Ghapar Othman, A., & Mohamed, B. (2014). The tourism life cycle: an overview of Langkawi Island, Malaysia. *International Journal of Culture, Tourism and Hospitality Research*, 8(3), 272–289.
<http://doi.org/10.1108/IJCTHR-09-2013-0069>

Jandaghi, G., Matin, H. Z., & Farjami, A. (2009). Comparing transformational leadership in successful and unsuccessful companies. *African Journal of Business Management*, 3, 464–470.

Jeetesh K, S. (2015). The Effects of Job Satisfaction towards Employee Turnover in the Hotel Industry: A Case Study of Hotels in Kuala Lumpur City Center. *Journal of Tourism Hospitality*, 04(01).

Jha, S. (2014). Determinants of Employee Turnover Intentions: A Review.

Joarder, M. H. R., Mohmad Yazam, S., & Ahmmed, K. (2011). Mediating role of affective commitment in HRM practices and turnover intention relationship: A study in a developing context. *Business and Economics Research Journal*, 2(4), 135–158.

Johnsrud, L. K., & Rosser, V. J. (1999). College and university mid-level administrators: Explaining and improving their morale. *Review of Higher Education*, 22, 121-141.

Johnsrud, L. K., Heck, R. H., & Rosser, V. J. (2000). Morale matters: Midlevel administrators and their intent to leave. *Journal of Higher Education*, 71, 34–59

Jung, H., Yoon, H., & Kim, Y. (2012). Effects of culinary employees' role stress on burnout and turnover intention in hotel industry: moderating effects on employees' tenure. *The Service Industries Journal*, 32(13), 2145–2165.

Kaiser, H. (1991). Coefficient alpha for a principal component and the Kaiser-Guttman rule. *Psychological Reports*, 68, 855–858.

Kaiser, H. F. (1960). The application of electronic computers to factor analysis. *Educational and Psychological Measurement*, 20, 141-151

Khatri, N., Budhwar, P., & Fern, C. T. (1999). Employee Turnover: Bad Attitude or Poor Management. *Singapore: Nanyang Technological University*, 12–99.

<http://doi.org/10.1007/s13398-014-0173-7.2>

Kim, J. O. and Mueller, C. W. (1978). *Factor analysis: Statistical methods and practical issues*. Sage Publications.

Kline, S. & Yu-Chin, H. (2007). Wage differentials in the lodging industry: A case study. *Journal of Human Resources in Hospitality and Tourism*, 6 (1), 69-84.

Kochanski & Sorensen, 2008. Turning around employee turnover. *Financial Executive*, 24(5), 28-31.

Kochanski, J. & Ledford, G. (2001). How to keep me: Retaining technical professionals. *Research Technology Management*, 44(3), 31–38.

Komives, S. R., & Wagner, W. (2009). *Leadership for a Better World: Understanding the Social Change Model of Leadership Development*. John Wiley & Sons.

Kotter JP (1998). What leaders really do? In: Mintzberg H, Kotter JP, Zaleznik A, et al. (eds) *Harvard business review on leadership*. Boston, USA: Harvard Business Review Press, 37–60.

Krausz, M., Bizman, A., & Weiss, I. (1989). Causal attributions for turnover by supervisor or non-supervisory personnel. *Social Behavior and Personality: An International Journal*, 17(1), 93-101.

Krejcie, R. V, & Morgan, D. W. (1970). Determining sample size for research activities. *Education and Psychological Measurement*, 30, 607–610.

Lawler, E. E. (1981). Pay and organization development. MA: Addison-Wesley.

Lawler, E. E. (2005). From human resource management to organizational effectiveness. *Human Resource Management*, 44(2), 165–169.

Lee, H. W., & Liu, C. H. (2007). An examination of factors affecting repatriates' turnover intentions. *International Journal of Manpower*, 28(2), 122–134.

<http://doi.org/10.1108/01437720710747956>

Littlejohn, D., & Watson, S. (2004). Developing graduate managers for hospitality and tourism. *International Journal of Contemporary Hospitality Management*, 16(7), 408–414. <http://doi.org/10.1108/09596110410559096>

Long, C. S., Thean, L. Y., Khairuzzaman, W., Ismail, W., & Jusoh, A. (2012). Leadership styles and employees' turnover intention: Exploratory study of academic staff in a Malaysian College. *World Applied Sciences Journal* 19(4), 575-581. doi: 10.5829/idosi.wasj.2012.19.04.155

Lum, L. J., Kervin, K., Clark, F., Reid and W. Sirola, W., (1998). Explaining nursing turnover intent: Job satisfaction, pay satisfaction, or organizational commitment. *Journal of Organization Behaviour*, 19(3): 305-320.

Maslow, A. H. Motivation and Personality, Harper & Row, New York, 1954.

Mbah, S. E., & Ikemefuna, C. O. (2012). Job satisfaction and employees' turnover intentions in total Nigeria plc. Lagos State. *International Journal of Humanities and Social Science*, 2(14), 275-287.

Metwally, A. H., & El-bishbisy, N. (2014). The impact of transformational leadership style on employee satisfaction. *The Business & Management Review*, 5(3), 32–42. <http://doi.org/10.5829/idosi.wasj.2014.29.01.1521>

Meyer, J. P., Becker, T. E., & Van Dick, R. (2006). Social identities and commitments at work; toward an integrative model. *Journal of Organizational Behavior*, 27(5), 665–683.

Meyer, M., Fu, Q., Aximu-Petri, A., Glocke, I., Nickel, B., Arsuaga, J.-L., Pääbo, S. (2014). A mitochondrial genome sequence of a hominin from Sima de los Huesos. *Nature*, 505(7483), 403–6. <http://doi.org/10.1038/nature12788>.

Michael, S.O. (2008). Using Motivational Strategy as Panacea for Employee Retention and Turnover in Selected Public and Private Sector Organisations in the Eastern Cape Province of South Africa. Master of Commerce Thesis, University of Fort Hare.

Milkovich, G. T. (2005). *Compensation*. McGraw-Hill Education. Retrieved from
<https://books.google.com/books?id=2tlFPgAACAAJ&pgis=1>

Minimum Wages Order. (2012). Retrieved from
http://www.mohr.gov.my/pdf/minimumwages_order2012.pdf

Mobley, W., Horner, S., & Hollingsworth, A. (1978). An evaluation of precursors of hospital employee turnover. *Journal of Applied Psychology*, 63(4), 408-414.

Mokhber, M., Vakilbashi, A., & Ismail, W. K. B. W. (2015). Effect of transformational leadership and its components on organizational innovation. *Iranian Journal of Management Studies (IJMS)*, 8(2), 221–241.

Motowidlo, S. J. (1983). Predicting sales turnover from pay satisfaction and expectation. *Journal of Applied Psychology*, 68, 484–489.

Mowday, R.T., Porter, L.W., and Steers, R.M., (1982). Employee-organization linkages: The psychology of commitment, absenteeism and turnover. New York: Academic Press.

Mulvey, P. W., LeBlanc, P. V., Heneman, R. L., & McInerney, M. (2002). Study finds that knowledge of pay process can beat out amount of pay in employee retention, organizational effectiveness. *Journal of Organizational Excellence*, 21(4), 29–42. <http://doi.org/10.1002/npr.10041>

Mushrush, W. (2002, May). Reducing employee turnover. Missouri Small Business Development and Technology Center. Retrieved from:
http://www.missouribusiness.net/sbtdc/docs/reducing_employee_turnover.asp

Nankervis, A. R., & Debrah, Y. (1995). Human resource management in hotels: A comparative study. *Tourism Management*, 16(7), 507–513.

Nasyira, M. N., Othman, M., & Ghazali, H. (2014). Predictors of intention to stay for employees of casual dining restaurant in Klang Valley area. *International Food Research Journal*, 21(3), 863–871.

National Wages Consultative Council. (2012). Guidelines on the implementation of the minimum wages order 2012. Retrieved from <http://www.mohr.gov.my/pdf/imwg021012.pdf>

Nickson D. 2013. *Human resource management for the hospitality and tourism industries*. Routledge.

Nivethitha, S., Dyaram, L., & Kamalanabhan, T. J. (2014). Relationship between human resource practices and employee turnover intention in hospitality industry. *Global Journal of Management and Business Research: An Administration and Management*, 14(1), 35–42.

Noor, W.S.N.W.M., Daud, Z., & Isa, M. F.M. (2011). Islam hadhari's principles and reward management practices: A conceptual study in Malaysia private organizations. *International Journal of Human Resource Studies*, 1(2), 36.

Noor, W. S. W. M., Quaddus, M., Isa, M. F. M., & Daud, Z. (2013). The moderating role of organizational size between the Malaysian cultural orientation, Islam Hadhari's principles and reward management practices: A study in Malaysian private organizations. *PROSIDING PERKEM VII, JILID 2 (2012) 1180 – 1194 ISSN: 2231-962X*.

Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric theory* (3rd ed.). New York: McGraw-Hill

Nyamubarwa, W. (2013). I am considering leaving soon – Turnover intentions of academic librarians in Zimbabwe. *Journal of Business Administration and Education*, 4(1), 76–90.

Oluwafemi, O. (2013). Predictors of turnover intention among employees in Nigeria's oil industry. *Organizations & Markets in Emerging Economies*, 4(2), 42–63.

Opsahl, R. L., and Dunnette, M. D. (1966). The role of financial compensation in industrial motivation. *Psychological Bulletin*, 66, 99-118.

Ordóñez de Pablos, P. (2012). *E-Procurement management for successful electronic government systems*. IGI Global. Retrieved from <https://books.google.com/books?id=n0y7WzSZKDAC&pgis=1>.

Ortín-Ángel, P., & Cannella, A. A. (2004). Executive turnover revisited from an efficiency wage perspective. *Management research: Journal of the Iberometric Academy of Management*, 2(1), 7–23.

Overbey, J. A. (2013). Telecommuter intent to leave. *Leadership & Organization Development Journal*, 34(7), 680–699.

Park, J. S. and Kim, T. H. (2009). Do types of organizational culture matter in nurse job satisfaction and turnover intention? *Leadership in Health Services*, 22 (1), 20 – 38.

Pawlak, M. (2014). *Issues in teaching, learning and testing speaking in a second language*. Springer. Retrieved from
<https://books.google.com/books?id=Jy5gBQAAQBAJ&pgis=1>

Pett, M., Lackey, N. & Sullivan, J. (2003). *Making sense of factor analysis*. Thousand Oaks: Sage Publications, Inc.

Pfeffer, J., & Davis-Blake, D. (1992). Salary dispersion, location in the salary distribution, and turnover among college administrators. *Industrial & Labor Relations Review*, 45, 753–763.

Polit, D. F., & Beck, C. T. (2008). *Nursing research: Generating and assessing evidence for nursing practice*. Lippincott Williams & Wilkins. Retrieved from <https://books.google.com/books?id=Ej3wstotgkQC&pgis=1>

Price, J. L. (1977). The study of turnover. Ames, IA: Iowa State University Press.

Rachmawati, R. (2015). Transformational and transactional leadership effect on job satisfaction in Santika Hotel, Bandung. *International Conference on Trends in Economics, Humanities and Management (ICTEHM'15)*.

<http://doi.org/org/10.15242/ICEHM.ED0315080>

Raykov, T., & Marcoulides, G. A. (2012). *An introduction to applied multivariate analysis*. Routledge.

Rizwan, M., Arshad, M. Q., Munir, H. M. A., Iqbal, F., & Hussain, A. (2014). Determinants of employees' intention to leave: A Study from Pakistan. *International Journal of Human Resource Studies*, 4(3), 1–19.

Robbins, S. P. (1978). *Personnel: The Management of human Resource*. Englewood Cliffs, New Jersey: Prentice-Hall, Inc.

Robbins, S. P. and Coulter, M. (2007). *Management (9th ed.)*. London: Prentice-Hall.

Robbins, S. P., & Judge, T. (2013). *Essentials of organizational behavior, Global Edition* (Vol. 6). Pearson Education Limited. Retrieved from <https://books.google.com/books?id=0Pu0BwAAQBAJ&pgis=1>.

Robbins, S.P. (2003). *Organisational behaviour* (10th ed). San Diego: Prentice Hall.

Rothfelder, K., Ottenbacher, M. C., & Harrington, R. J. (2013). The impact of transformational, transactional and non-leadership styles on employee job satisfaction in the German hospitality industry. *Tourism and Hospitality Research*, 12(4), 201–214. <http://doi.org/10.1177/1467358413493636>.

Rowold, J., & Schlotz, W. (2009). Transformational and transactional leadership and followers' chronic stress. *Leadership Review*, 9, 35–48.

Rynes, S., Gerhart, B., & Minette, K. (2004). The importance of pay in employee motivation: Discrepancies between what people say and what they do. *Human Resource Management*, 43(4), 381-394.

Salem, I., & Kattara, H. (2015). Transformational leadership: Relationship to job stress and job burnout in five-star hotels. *Tourism and Hospitality Research*, 15(4), 240–253. <http://doi.org/10.1177/1467358415581445>.

Sarstedt, M., & Mooi, E. (2014). *A concise guide to market research: The process, data, and methods using IBM SPSS statistics*. Springer. Retrieved from <https://books.google.com/books?id=r5QqBAAAQBAJ&pgis=1>.

Sayadi, Y. (2016). The effect of dimensions of transformational, transactional, and non-leadership on the job satisfaction and organizational commitment of teachers in Iran. *Management in Education*, 30(2), 57-65.

Schermerhorn, J. R., Hunt, J. G., & Osborn, R. N. (1999). *Organizational behavior*. John Wiley & Sons Inc.

Schreurs, B., Guenter, H., Schumacher, D., Van Emmerik, I. H., & Notelaers, G. (2013). Pay-Level satisfaction and employee outcomes: The Moderating effect of employee-involvement climate. *Human Resource Management*, 52(3), 399-421.

Sekaran, U., & Bougie, R. (2010). *Research methods for business: A skill building approach*. John Wiley & Sons. Retrieved from https://books.google.com/books?id=a__YI3TJQuAC&pgis=1

Sekaran, U., & Bougie, R. (2013). *Research methods for business: A skill-building approach*. John Willey & Sons Ltd.

Sekaran, U., Sekaran, U. S., & Bougie, R. J. (2016). *Research Methods for Business: A Skill Building Approach*. John Wiley & Sons. Retrieved from

Seltzer J and Bass BM (1990) Transformational leadership: beyond initiation and Structure. *Journal of Management* 16, 693–704.

Sharma Rajendra Kumar (1997), Industrial labour in India *Atlantic Publishes*

Sheehan, E. (1991). Consequences of a colleague quitting: Their effects on those who stay. *Journal of Social Behavior and Personality*, 6, 343-354.

Shim, M. (2010). Factors influencing child welfare employees' turnover: Focusing on organizational culture and climate. *Children and Youth Services Review*, 32(6), 847-856.

Solnet, D., & Hood, A. (2008). Generation Y as hospitality employees: Framing a research agenda. *Journal of Hospitality and Tourism Management*, 15(01),

Sommeville, K. L. (2007). *Hospitality Employee, Management and Supervision*. John Wiley & Sons Inc. Retrieved from <http://www.wiley.com>

Sousa-Poza, A., & Sousa-Poza, A. A. (2007). The effect of job satisfaction on labour turnover by gender: An analysis for Switzerland. *Journal of Socio-Economics*, 36(6), 895–913.

Spendolini, M. J. (1985). Employee withdrawal behaviour: Expanding the concept (turnover, absenteeism) (Doctoral dissertation). California University, Irvine. Available from ProQuest Dissertations and Theses database. (UMI No. 8516557)

Staw, B. (1980). The consequences of turnover. *Journal of Occupational Behaviour*, 1(4), 253-273.

Steers, R.M., & Mowday, R.T. (1981). Employee turnover and post-decision justification. In L.L. Cummings & B.M. Staw (Eds.), *Research in organizational behaviour*, 3, 235–282. Greenwich, CT: JAI Press.

Sturman, M. C., & Trevor, C. O. (2001). The implications of linking the dynamic performance and turnover literatures. *Journal of Applied Psychology*, 86, 684–696.

Sturman, M. C., Cheramie, R. A., & Cashen, L. H. (2005). The impact of job complexity and performance measurement on the temporal consistency, stability, and test-retest reliability of employee job performance ratings. *Journal of Applied Psychology*, 90(2), 269–283

The logo of the University of Utara Malaysia (UUM) is a circular emblem. Inside the circle, there is a stylized tree or plant in the center, with the text "UNIVERSITI UTARA MALAYSIA" in a circular arc at the top and "SUKAN BUDI BAKTI" at the bottom. To the right of the logo, the letters "UUM" are written in a large, bold, sans-serif font. Below the logo, the text "Universiti Utara Malaysia" is written in a smaller, standard font.

Suleiman AlBattat, A. R., & Mat Som, A. P. (2013). Employee dissatisfaction and turnover crises in the Malaysian hospitality industry. *International Journal of Business and Management*, 8(5), 62-71

Sweins, C., Kalmi, P., & Hulkko-Nyman, K. (2009). Personnel knowledge of the pay system, pay satisfaction and pay effectiveness: evidence from Finnish personnel funds. *International Journal of Human Resource Management*, 20(2), 457–477.

Tabachnick, B. G., & Fidell, L. S. (2007). *Using multivariate statistics* (5th ed.).
<http://doi.org/10.1037/022267>

Tabachnick, B. G., & Fidell, L. S. (2013). *Using multivariate statistics*. Pearson Education.

Tabachnick, B.G., and Fidell, L.S. (2001) Using Multivariate Statistics, 4th edition.

Boston: Allyn and Bacon

Tett, R.P., & Meyer, J.P. (1993). Job satisfaction, organizational commitment, turnover intention, and turnover: path analyses based on meta-analytical findings. *Personnel Psychology*, 46(2), 259-293.

The high cost of high pay an analysis of pay inequality with firms. Retrieved from
http://highpaycentre.org/files/High_Cost_of_High_Pay1.pdf

Thomas, S. R. (2013). *Compensating your employees fairly: A guide to internal pay equity*. New York: Epress.

Thomas, T., Schermerhorn, J. R., Dienhart, J. W., & Bartles, D. L. (2004). Strategic leadership of ethical behaviour in business. *Academy of Management Executive*, 18(2), 56-68.

Torrington, Derek et al. 2008. *Human resource management*. Financial Times Prentice Hall.

Tracey, J. & Hinkin, T. (1994). Transformational leaders in the hospitality industry. *Cornell Hotel and Restaurant Administration Quarterly*, 35(2), 18-24.

Tracey, J. B. and Hinkin, T. R. (1998). Transformational leadership or effective management practices. *Group and Organization Management*, 23 (3), 220-236.

Treuren, G. J. M., & Frankish, E. (2014). Pay dissatisfaction and intention to leave.

Non-profit Management & Leadership, 25(1), 5–21.

Vandenberg, J. R. and Nelson, J. B. (1999). Disaggregates the motives underlying turnover intentions: when do intentions predict turnover behaviour. *Human Relations*, 52, 1340-1352.

Vasquez, D. (2014). Employee retention for economic stabilization: A qualitative phenomenological study in the hospitality sector. *International Journal of Management, Economics and Social Sciences*, 3(1), 1-17

Waldman, D. A., Carter, M. Z., & Hom, P. W. (2012). A multilevel investigation of leadership and turnover behaviour. *Journal of Management*, 41(6), 1724–1744.

Walumbwa, F., Lawler, J., & Avolio, B. (2007). Leadership, individual differences, and work-related attitudes: A cross-culture investigation. *Applied Psychology*, 56(2), 212-230. <http://dx.doi.org/10.1111/j.1464-0597.2006.00241.x>

Weihrich, H., Cannice, M. and Koontz, H. (2008). *Management – A Global and Entrepreneurial Perspective*, 12thed, McGrawHill.

Wells, J.E., & Pearchey, J.W. (2011). Turnover intentions: Do leadership behaviours and satisfaction with leader matter? *Team Performance management*, 17(1), 23-40.

West J., Tonarelli-Frey S. (2008). Leadership in the hospitality industry. In Olsen M., Zhao J. (Eds.), *Handbook of hospitality strategic management* (pp. 357-374). Oxford, England: Butterworth-Heinemann.

Westlund, S. *Retaining Talent: Assessing Relationships among Project Leadership Styles, Software Developer Job Satisfaction, and Turnover Intentions*, Doctoral Dissertation, Capella University, Minnesota, 2007.

Woods, R. H., and J. F. Macaulay. 1989. Rx for turnover: Retention programmes that work. *Cornell Hotel and Restaurant Administration* 30 (1): 78-90.

Woods, R. H., W. Heck, and M. Sciarini. (1998). *Turnover and diversity in the lodging industry*. Washington, DC: American Hotel Foundation.

Xirasagar, S., Samuels, M. E., & Stoskopf, C. H. (2005). Physician leadership styles and effectiveness: An empirical study. *Medical Care Research and Review*, 62(6), 720-740.

Yang, J.-T., Wan, C.-S., & Fu, Y.-J. (2012). Qualitative examination of employee turnover and retention strategies in international tourist hotels in Taiwan. *International Journal of Hospitality Management*, 31(3), 837-848.

Yen, C.D & Huang, Tung-Chun (2012). The pay structure for task performance in the hospitality industry: The role of pay satisfaction. *Journal on GSTF Business Review*, 2(2), 192-198.

Zhu, C. M, Chi, S. C., and Lee, C. K. (1996). Pay design literature review and critique-establish pay design four factor model. *Journal of Human Resource*, 6, 57-86.

Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2013). *Business research methods*. CENGAGE Learning Custom Publishing.

