

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 RELATIONSHIP BETWEEN SELF-EFFICACY, CAREER
SATISFACTION, ORGANIZATIONAL COMMITMENT AND
CAREER COMMITMENT**

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

2016

**THE RELATIONSHIP BETWEEN SELF-EFFICACY, CAREER SATISFACTION,
ORGANIZATIONAL COMMITMENT AND CAREER COMMITMENT**

**Thesis Submitted To
School of Business Management, Colleague of Business
Universiti Utara Malaysia
In Partial Fulfillment of the Requirement for the Master of Human Resource Management**

PERMISSION TO USE

In presenting this 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 project paper in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my project paper. It is understood that any copying or publication or use of this project paper part 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 project paper.

Request for permission to copy or to make other use of materials in this project paper in whole or in part should be addressed to:

School of Business Management

Colleague of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman.

ABSTRACT

The employees' career commitment is important for the organization to accomplish their vision and mission. The committed employee will lead the organization to become productive, efficient, high performance and can reduce all the cost incurs in the organization. The purpose of this study is to determine the relationship between self-efficacy, career satisfaction, and organizational commitment with career commitment. This study examines if self-efficacy, career satisfaction, organizational commitment are influencing career commitment among engineer in a manufacturing company which located in Johor Bahru, Malaysia. In this study, 200 questionnaires were distributed to the Engineering Department in a manufacturing company, but only 133 questionnaires were used for further study. The database used to analyze the data is "Statistical Package for Social Sciences" (SPSS) version 22. The study utilized the reliability analysis, factor analysis, descriptive statistics, Pearson correlation and regression analysis. Results of regression analysis showed that 36.4 % of the factors in this study contributed to the career commitment. The result indicated that self-efficacy and organizational commitment have significant and positive relationship with career commitment. Thus, the organization should implement effective strategy to sustain their talented employees in the organization. Therefore, the organization should fulfill their employees' needs and desires in order for them to be more committed with their career within the organization.

Keywords: *Career Commitment, Self-efficacy, Career Satisfaction, Organizational Commitment*

ABSTRAK

Komitmen kerjaya di kalangan pekerja penting untuk mencapai visi dan misi organisasi. Pekerja yang komited akan membawa organisasi menjadi produktif, cekap, berprestasi tinggi dan mengurangkan kos dalam organisasi. Tujuan kajian ini adalah untuk menentukan hubungan antara efikasi kendiri, kepuasan kerjaya, komitmen organisasi dengan komitmen kerjaya. Kajian ini melihat sama ada efikasi kendiri, kepuasan kerjaya, komitmen organisasi boleh memberi kesan ke atas komitmen kerjaya di kalangan jurutera di sebuah syarikat pembuatan yang terletak di Johor Bahru, Malaysia. Dalam kajian ini, sebanyak 200 borang soal selidik telah diedarkan kepada Jabatan Kejuruteraan di sebuah syarikat pembuatan. Daripada 200 borang soal selidik yang telah diedarkan, hanya 133 borang soal selidik sahaja yang diterima dan digunakan untuk meneruskan kajian. *Statistical Package for Social Science" (SPSS)* versi 22 digunakan untuk menganalisis data iaitu menganalisis kebolehpercayaan, analisis faktor, statistik deskriptif, korelasi pearson dan analisis regresi. Keputusan analisis regresi menunjukkan bahawa 36.4% daripada varian dalam kajian ini telah mempengaruhi komitmen kerjaya. Keputusan analisis regresi telah menunjukkan bahawa efikasi kendiri dan komitmen organisasi mempunyai hubungan yang signifikan dan positif dengan komitmen kerjaya. Seterusnya, organisasi ini perlu melaksanakan strategi yang berkesan untuk mengekalkan pekerja berbakat untuk bekerja dalam tempoh yang lebih lama di dalam organisasi. Oleh itu, organisasi haruslah memenuhi keperluan pekerja dan keinginan mereka untuk menjadi lebih komited terhadap kerjaya.

Kata kunci: *Komitmen Kerjaya, Efikasi Kendiri, Kepuasan Kerjaya, Komitmen Organisasi*

ACKNOWLEDGEMENT

In the name of Allah SWT which the Most Gracious and the Most Merciful, Praise to Allah who gives health, strength and patience to overcome the challenges during completion of this project paper.

First of all, I would like to express my special appreciation and gratitude to my supervisor, Prof. Dr. Khulida Kirana Yahya, who have always given me the endless support, guidance, motivation, useful comments throughout my learning journey in completing this study.

My sincere appreciate to the Human Resource Department, a manufacturing company in Johor Bahru by granting permission to carry out this study and special thanks to all the respondents who have sincerely contributed by participating in this study and answering the questionnaires.

I would like to thank and dedicate this accomplishment to my beloved family and family in-law; Encik Johari Haron, Ramlah A. Ghani, Muhammad Nur Hafidzuddin Johari, Siti Hawa Johari, Siti Fatimah 'Azzahra Johari, Hadi An-Naqi Johari, Siti Sukainah Johari, Abdul Razak Mohamad, Latifah Abu Bakar, Siti Faezah, Siti Farah and Siti Fasihah for their prayer and the endless love and support. Special thanks to my lovely husband Encik Mohd Farhan Abdul Razak for the encouragement, always being with me up and down, believe in me, motivation, and willing to sacrifice during the completion of this study. Also, special thanks to my beloved daughter Haura Mardhiyah for her sacrifice, tears and far being away from me in order to complete my research project.

Finally, special appreciation and thanks to my dearest friend for the valuable support throughout the study period.

TABLE OF CONTENT

PERMISSION TO USE	iii
ABSTRACT	iv
ABSTRACT	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	vii
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF ABBREVIATIONS	xii

CHAPTER 1 : INTRODUCTION

1.1	Background of Study	1
1.2	Problem Statement	5
1.3	Research Questions	9
1.4	Research Objective	10
1.5	Significance of Study	10
1.6	Definition of Term	11
1.7	Organization of Chapters in Thesis	12
1.8	Conclusion	13

CHAPTER 2 : LITERATURE REVIEW

2.1	Introduction	14
2.2	Concept of Career Commitment	14

2.3	Literature Review on Self-efficacy, Career Satisfaction and Organizational Commitment	20
2.3.1	Self-efficacy	20
2.3.2	Career Satisfaction	25
2.3.3	Organizational Commitment	27
2.4	Theoretical Perceptions on Career Commitment	31
2.4.1	Herzberg's Motivation-Hygiene Theory of Motivation	31
2.5	Relationship between Independent Variables and Dependent Variable	33
2.5.1	Relationship between Self-efficacy and Career Commitment	33
2.5.2	Relationship between Career Satisfaction and Career Commitment	35
2.5.3	Relationship between Organizational Commitment and Career Commitment	36
2.6	Summary of hypothesis development	37
2.7	Theoretical Framework	38

CHAPTER 3 : METHODOLOGY

3.1	Introduction	39
3.2	Research Design	39
3.2.1	Source of Data	40
3.3	Population and Sampling	41
3.4	Definition Operation and Measurement	41

3.4.1	Career Commitment Measures	43
3.4.2	Self-efficacy Measures	44
3.4.3	Career Satisfaction Measures	45
3.4.4	Organizational Commitment Measures	46
3.5	Pilot Test	48
3.6	Data Collection Procedures	49
3.7	Data Analysis Techniques	50
3.8	Conclusion	51

CHAPTER 4 : DATA ANALYSIS AND FINDINGS

4.1	Introduction	52
4.2	Response Rate	52
4.3	Respondent's Demographic Profile	53
4.4	Factor Analysis	55
4.4.1	Prerequisite Test for Factor Analysis	55
4.4.2	Factor Loading	55
4.4.3	Factor Analysis on Career Commitment	55
4.4.4	Factor Analysis on Self-efficacy	57
4.4.5	Factor Analysis on Career Satisfaction	58
4.4.6	Factor Analysis on Organizational Commitment	59
4.5	Reliability Analysis	60
4.6	Descriptive Analysis	61
4.7	Pearson Correlation Analysis	62

4.8	Multiple Regressions	63
4.9	Summary of Hypothesis Testing	65
4.10	Conclusion	66
CHAPTER 5 : DISCUSSION		
5.1	Introduction	67
5.2	Discussion of the study	67
5.2.1	To determine the effect of Self-efficacy on Career Commitment	68
5.2.2	To examine the influence of Career Satisfaction on Career Commitment	71
5.2.3	To identify the effect of Organizational Commitment and Career Commitment	74
5.3	Implication of the Research Finding	76
5.4	Recommendations for Future Research	77
5.5	Limitations of the Study	78
5.6	Conclusion	79
REFERENCES		81
APPENDIX A - Questionnaire		104
APPENDIX B – SPSS Result		111

LIST OF TABLES

Table	Title	Page
Table 3.1	Rating scales for independent and dependent variables	42
Table 3.2	Operational Definitions and Items for Career Commitment	43
Table 3.3	Operational Definitions and Items for Self-efficacy	44
Table 3.4	Operational Definitions and Items for Career Satisfaction	45
Table 3.5	Operational Definitions and Items for Organizational Commitment	46
Table 3.6	Reliability Results of Pilot Test	49
Table 3.7	The Questions Changed in Section 2: Career Commitment	49
Table 4.1	The Total of Respondent's Rate Feedback	53
Table 4.2	Respondents Demographic Characteristics	54
Table 4.3	KMO and Barlett's Test for Career Commitment	56
Table 4.4	Factor Analysis Result of Career commitment	56
Table 4.5	KMO and Barlett's Test for Self-efficacy	57
Table 4.6	Factor Analysis Result of Self-efficacy	57
Table 4.7	KMO and Barlett's Test for Career Satisfaction	58
Table 4.8	Factor Analysis Result of Career Satisfaction	58
Table 4.9	KMO and Barlett's Test for Organizational Commitment	59
Table 4.10	Factor Analysis Result of Organizational Commitment	59
Table 4.11	The Result of Reliability Analysis	60
Table 4.12	The Result of Descriptive Analysis	61
Table 4.13	The Result of Person Correlation Analysis	62
Table 4.14	The Result of Standard Coefficient Beta (β)	64
Table 4.15	The Summary Result of Hypotheses Testing	65

LIST OF FIGURES

Figure	Title	Page
Figure 2.1	Research Framework	38

LIST OF ABBREVIATIONS

KMO	Keiser-Meyers-Oklin
SPSS	Statistical Package for Social Science
CC	Career commitment
SE	Self-efficacy
OC	Organizational commitment

CHAPTER 1

INTRODUCTION

1.1 Background of study

In the trend of globalization and technological advances, many organizations face the pressure to attract and select multitasking employees to be retained in the organization due to high competitiveness in the business environment. Recently, economic instability leads to the implication that the organization needs to downsize and lay off employees, and restructure their policies in order to maintain and enhance the quality and performance of the organization. Fu and Chen (2015) stated that most of the employees choose to be committed to their career rather than to be committed to the organization.

The employees perceived that the company probably outsource or downsize due to several factors including, company losses due to the poor management, and economic instability. Hence, rather than staying within the same organization, they tend to look for another organization that can provide better job security, satisfaction and meets their career needs. Therefore, in order to implement career commitments, organizations need to identify which effective strategy could be implemented to retain the talented and competent employee in the organization.

The contents of
the thesis is for
internal user
only

REFERENCES

Abdullah & Ramay, M. I. (2012). Antecedents of organizational commitment of banking sector employees in Pakistan. *Serbian Journal of Management*, 7, 89-102.

Adio, G., & Popoola, S. O. (2010). Demographic variables and self-efficacy as factors influencing career commitment of librarians in Federal University libraries in Nigeria. *Library Philosophy and Practice (e-journal)*, 329.

Ahmad, N., Iqbal, N., Javed, K., & Hamad, N. (2014). Impact of Organizational Commitment and Employee Performance on the Employee Satisfaction. *International Journal of Learning, Teaching and Educational Research*, 1(1), 84-92.

Allred, S. L., Harrison, L. D., & O'Connell, D. J. (2013). Self-efficacy an important aspect of prison-based learning. *The Prison Journal*, 93(2), 211-233.

Alniacik.U, Alnoacik.E, Akcin.K, & Erat.S., (2012). Relationship between career motivation, affective commitment and job satisfaction (8th editon). *International Strategic Management Conference. Procedia, Social and Behavioral Sciences*, 58, 355 – 362.

Aremu, A.O. (2005). A confluence of credentialing, career experience, self-efficacy, emotional intelligence, and motivation on the career commitment of young police in Ibadan, Nigeria. *International Journal of Police Strategies & Management*, 28(4), 609-618.

Arthur, M.B., Khapova, S.N. and Wilderom, C.P.M. (2005). Career success in a boundary less career world. *Journal of Organizational Behavior*, 26 (2), 177-202.

Aryee, S. & Tan, K. (1992). Antecedents and outcomes of career commitment. *Journal of Vocational Behavior*, 40 (3), 288-305.

Aryee, S., Chay, Y.W. & Chew, J. (1994). An investigation of the predictors and outcomes of career commitment in three career stages. *Journal of Vocational Behavior*, 44 (1), 1-16.

Aryee, S. & Luk, V. (1996). Work and Non-work influences on the Career Satisfaction of Dual-Earner Couples. *Journal of Vocational Behavior*, 49, 38-52.

Aryee, S., Chay, Y.W. & Tan, H.H (1994). An Examination of the Antecedents of Subjective Career Success among a Managerial Sample in Singapore. *Human Relations*, 47, 487-509.

Aryee, S. & Tan, K. (1992). Antecedents and outcomes of career commitment. *Journal of Vocational Behavior*, 40, 288-305.

Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psychological Review*, 84 (2), 191-215.

Bandura, R. P., & Lyons, P. R. (2014). Short-term fixes fall short when it comes to keeping the best employees. *Human Resource Management International Digest*, 22(5), 29–32, doi:10.1108/HRMID-07-2014-0101

Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psychological Review*, 84(2), 191-215

Bandura, A. (1986). *Social foundations of thought and action: A social cognitive theory*. Prentice-Hall, Inc.

Bandura, A. (1995). *Self-efficacy in changing societies*. Cambridge, United Kingdom, UK: Cambridge University Press, doi:10.1177/135910539900400207

Bandura, A. (1998). Personal and collective efficacy in human adaptation and change. *Advances in Psychological Science*, 1, 51-71.

Bamford, K.L. (2012). *Undergraduate student perceptions of a career in the tourism and hospitality industry in New Zealand*. (Unpublished master's thesis). University of Otago, Dunedin, New Zealand.

Barnett, B. R., & Bradley, L. (2007). The impact of organizational support for career development on career satisfaction. *Career Development International, 12*(7), 617–636, doi:10.1108/13620430710834396

Barney, J.B. (1991). Firm Resources and Sustained Competitive Advantage. *Journal of Management, 17*, 99-120.

Ballout, H.I. (2009). Career commitment and career success: moderating role of self-efficacy. *Career Development International, 14*(7), 655-670.

Bedeian, A., Kemery, E., & Pizzolatto, A. (1991). Career Commitment And Expected Utility Of Present Job as Predictors of Turnover Intentions And Turnover Behavior. *Journal of Vocational Behavior, 39*, 331-343.

Bedeian, A.G., Kemery, E.R. W & Pizzolatto, A.B. (1991). Career commitment and expected utility of present job as predictors of turnover intentions and turnover behavior. *Journal of Vocational Behavior, 39*, 331-43.

Beas, M.I.,& Salanova, M. (2006). Self-efficacy beliefs, computer training and psychological well-being among information and communication technology workers. *Human Behavior Journal, 22* (6), 1043–1058.

Becker, H. S. (1960). Notes on the concept of commitment. *American Journal of Sociology, 66* (1), 32 -40.

Bergmann, T.J., Lester, K.P., Meuse, D., & Grahn, J.L. (2000). Integrating the three domains of employee commitment: an exploratory study. *Journal of Applied Business Research, 16* (4), 15-26.

Blau, G.J. (1985). The measurement and prediction of career commitment. *Journal of Vocational Behavior, 32*, 284-97.

Blau, G.J. (1989). Testing the generalizability of a career commitment measure and its impact on employee turnover. *Journal of Vocational Behavior, 35*(1), 88-103.

Burke, R.J. (2001). Managerial women's career experiences, satisfaction and wellbeing: a five-country study. *Cross-Cultural Management*, 8 (4), 117-33.

Boudreau, J. W., Boswell, W. R., & Judge, T. A. (2001). Effects of personality on executive career success in the United States and Europe. *Journal of Vocational Behavior*, 58, 53- 81.

Brown, S.P., Jones, E. & Leigh, T.W. (2005). The attenuating effect of role overload in relationships linking self-efficacy and goal level to work performance. *Journal of Applied Psychology*, 90 (5), 972-979.

Cascio, W. F. (2003). *Managing Human Resources*. New York: McGraw-Hill.

Carson, K.D. & Bedeian, A.G. (1994). Career commitment: construction of a measure and examination of its psychometric properties. *Journal of Vocational Behavior*, 44 (3), 237-262.

Cappelli, P. (2001). Why is it so hard to find information technology workers? *Organizational Dynamics*, 30 (2), 87-89, DOI: 10.1016/S0090-2616(01)00045-6

Cavana, R. Y., Delahaye, B. L.,& Sekaran, U. (2001). *Applied Business Research: Qualitative and Quantitative Methods*. Australia: John Wiley & Sons.

Center for Advanced Human Resource Studies. (2011). *Strategically deploy HR practices to increase worker commitment and reduce turnover*. Ithaca, NY: Cornell University, ILR School.

Chang, E. (1999). Career commitment as a complex moderator of organizational commitment and turnover intention. *Human Relations*, 58(10), 1257-1258.

Chen, G., Gully, S. M., & Eden, D. (2001). Validation of a new General Self-Efficacy Scale. *Organizational Research Methods*, 4, 62-83.

Chen, G., Gully, S. M., & Eden, D. (2004). General self-efficacy and self-esteem: toward theoretical and empirical distinction between correlated self-evaluations. *Journal of Organizational Behavior*, 25, 375-395.

Chen, D.R, Myrtle, R, Liu, C, Fahey, D. (2011). Job and career influences on the career commitment of health care executives. *Journal of Health Organization and Management*, 25(6), 693-771.

Cheng, E. & Ho, D. (2001). The influence of job and career attitudes on learning motivation and transfer. *Career Development International*, 6(1), 20-27.

Chepkorir, A., Prof, M., Namusonge, G., Christopher, P., & Elizabeth, K. (2014). Rewards and compensation as a Determinant of Employee Commitment: A Survey of KTDA Tea Factories in Kenya. *European Journal of Business and Management*, 6(8), 142–150.

Cheramie, R. (2013). An examination of feedback-seeking behaviors, the feedback source and career success. *Career Development International*, 18(7), 712–731, doi:10.1108/CDI-05-2013-0070

Chesnut, S. R., & Burley, H. (2015). Self-efficacy as a predictor of commitment to the teaching profession: A meta-analysis. *Educational Research Review*, 15, 1–16, doi:10.1016/j.edurev.2015.02.001

Chua, Y. P. (2012). *Kaedah Penyelidikan Edisi Kedua*. Malaysia: Mc-Graw Hill.

Chinomona E. & Mofokeng T. (2015). The influence of workplace condition and employee satisfaction on employee commitment in South African Companies. *Journal of Social Sciences, Centre of Excellent for Scientific & Research Journalism*, 4(1), 649-663.

Chew, J. & Chan, C.A. (2008). Human resource practices, organizational commitment and intention to stay. *International Journal of Manpower*, 29(6), 503-522.

Cherniss, C. (1991). Career commitment in human service professionals: a biographical study. *Human Relation*, 44 (5), 419–437.

Crites, J. O. (1978). *Career maturity inventory: Theory and research handbook (2nd ed.)*. New York, NY: McGraw-Hill.

Comrey AL and Lee HB (1992). *A first course in factor analysis (2nd edition)*. Hillsdale, NJ: Lawrence Erlbaum Associates.

Cohen, J.W. (1988). *Statistical power analysis for the behavioral sciences (2nd edition)*. Hillsdale, NJ: Lawrence Erlbaum Associates.

Colarelli, S.M., & Bishop, R.C. (1990). Career commitment: Functions, correlates, and management. *Group & Organization Studies* 15 (2) 158-76

Day, R. & Allen, T. (2004). The relationship between career motivation and self-efficacy with protégé career success. *Journal of Vocational Behavior*, 64, 72-91.

Dawis, R. V., & Lofquist, L. H. (1984). *A Psychological Theory of Work Adjustment*. Minneapolis United States, US: Minnesota Press.

Department of Labor Peninsular, Ministry of Human Resource, Malaysia (2015). Retrieve from website: <http://jtksm.mohr.gov.my/index.php/en/>

DeVellis, R.F (2003). *Scale development: Theory and applications (2nd edition)*. Thousand Oaks, California: Sage

Dixit, D. V., & Bhati, M. M. (2012). A Study about Employee Commitment and its impact on Sustained Productivity in Indian Auto-Component Industry. *European Journal of Business and Social Sciences*, 1(6), 34–51.

Duffy, R.D., Dik, B.J. and Steger, M.F. (2011). Calling and work-related outcomes: career commitment as a mediator. *Journal of Vocational Behavior*, 78(2), 210-218.

Dubin, R., & Champoux, J. E. (1975). Workers' central life interests and personality characteristics. *Journal of Vocational Behavior*, 6, 165-174.

Ellemers, N., de Gilder, D. & van den Heuvel, H. (1998). Career-oriented versus team-oriented commitment and behavior at work. *Journal of Applied Psychology*, 83(5), 717-730.

Elgar, E. (2003). The Trust Process in Organizations: Empirical Studies of the Determinants and the Process of Trust Development, *Social Science*, 243.

Erdogan, B., Kraimer, M.L. and Liden, R.C. (2004). Work value congruence and intrinsic career success: the compensatory roles of leader-member exchange and perceived organizational support. *Personnel Psychology*, 57(2), 305-32.

Foster, B. P., Shastri, T., & Lonial, S. (2011). Mentoring, career plateau tendencies, turnover intentions and implications for narrowing pay and position gaps due to gender-structural equations modeling. *Journal of Applied Business Research*, 27(6), 71-84.

Furåker, B., & Berglund, T. (2014). Job Insecurity and Organizational Commitment. *Revisit International the Organizations*, 13, 163–186.

Fok,R.M, Yeung,R.M.W.,(2016). Work attitudes of Generation Y in Macau's hotel industry: management's perspective. *Worldwide Hospitality and Tourism Themes*, 8(1), 83-96.

Fu, J.R. (2010). Is Information Technology Career Unique? Exploring Differences in Career Commitment and Its Determinants Among It and Non-It Employees. *International Journal of Electronic Business Management*, 8(4), 272–281.

Fu, J.R. (2011). Understanding career commitment of IT professionals: perspectives of push-pull-mooring framework and investment model. *International Journal of Information Management*, 31(3), 279-293.

Fu, J., & Chen, J. H. F. (2015). Information & Management Career commitment of information technology professionals: The investment model perspective. *Information & Management*, 52(5), 537–549. doi:10.1016/j.im.2015.03.005

Folger, R., & Cropanzano, R. (1998). *Organizational justice and human resource management*. Beverly Hills, CA: Sage.

Fok,R.M & Yeung,R.M.W.,(2016). Work attitudes of Generation Y in Macau's hotel industry: management's perspective. *Worldwide Hospitality and Tourism Themes*, 8(1), 83-96.

Farmer, H. S., & Chung, Y. B. (1995). Variables related to career commitment, mastery motivation, and level of career aspiration among college students. *Journal of Career Development*, 21, 265-278.

George, C. (2015). Retaining professional workers: what makes them stay? *Employee Relations*, 37(1), 102-121.

Goulet, L.R. & Singh, P. (2002). Career commitment: a reexamination and an extension. *Journal of Vocational Behavior*, 61(1), 73-91.

Grahn S.W. Lester, K.P. De Meuse, & J.L. Bergmann, T.J. (2000). Integrating the three domains of employee commitment: an exploratory study. *Journal of Applied Business Research*, 16(4), 15-26.

Greenhaus, H.J., Collins, M.K. & Shaw, D.J. (2003). The relation between work-family balance and quality of life. *Journal of Vocational Behaviors*, 63, 510-531

Greenhaus, J. H., Parasuraman, S., & Wormley, W. M. (1990). Effects of Race on Organizational Experiences, Job Performance Evaluations, and Career Outcomes. *The Academy of Management Journal*, 33(1), 64–86.
doi:10.2307/256352

Gregersen, H.B. & Black, J.S. (1992). Antecedents to commitment to a parent company and a foreign operation. *Academy of Management Journal*, 35(1), 65-90.

Griffeth, R.W., Hom, P.W. & Gaertner, S. (2000). A meta-analysis of antecedents and correlates of employee turnover: update, moderator tests, and research implications for the millennium. *Journal of Management*, 26(3), 463-488.

Grusky (1966), Career mobility and organizational commitment. *Administrative Science Quarterly*, 10, 488-503.

Guadalupe & Maria (2003). The Hidden Costs of Fixed Term Contracts: The Impact on Work Accidents. *Labor Economics*, 10(3), 339-357.

Gupta, T. Guimaraes, & T.S. Raghunathan,. (1992). Attitudes and intentions of information center personnel. *Information Management*, 22 (3), 151–160.

Hackshaw, A. (2014). *Cross-sectional studies, in A Concise Guide to Observational Studies in Healthcare*. Ltd, Chichester, UK, doi: 10.1002/9781118527122.ch5

Hackman, J.R., Oldham, Gred, R. (1976). Motivation through the Design of Work: Test of a Theory. *Organizational Behavior and Human Performance*, 16(2), 250-279, doi:10.1016/0030-5073(76)90016-7. OCLC 4925746330.

Hall, D.T. (1971). A theoretical model of career sub identity development in organizational Settings. *Organizational Behavior and Human Performance*, 6 (1), 50-76.

Hair, J.F., Black, W.C., Babin, B.J., Anderson, R.E. & Tatham, R.L. (2006). *Multivariate Data Analysis*. Upper Saddle River, NJ: Pearson Education.

Heneman, H.G. & Schwab, D. P. (1985). Pay satisfaction: Its multidimensional nature and measurement. *International Journal of Psychology*, 20, 129-141.

Heilmann, S.G., Holt, D.T., & Rilovick C.Y. (2008). Effects of career plateauing on turnover. *Journal of Leadership & Organizational Studies*, 15 (1), 59-68

Heslin, P.A. (2003). Self- and other-referent criteria of career success. *Journal of Career Assessment*, 11(3), 262-86.

Heslin, P.A. (2005). Conceptualizing and evaluating career success. *Journal of Organizational Behavior*, 26(2), 113-136.

Herzberg & Frederick (1968). One More Time: How Do You Motivate Employees?. *Harvard Business Review*, 46 (1), 53–62.

Herzberg's Motivation-Hygiene Theory: Two Factor Theory (2014). Retrieved from website:https://en.wikipedia.org/wiki/Motivation#Herzberg.27s_two-factortheory

Holland, J. L. (1985). *Making vocational choices*. Englewood Cliffs, NJ: Prentice-Hall.

Holland, J. L., Daiger, D. C., & Power, P. G. (1980). *My vocational situation*. Palo Alto, CA: Consulting Psychologists Press.

Ho, R. (2013). *Handbook of Univariate and Multivariate Data with IBM SPSS*, (2nd ed). CRC: Press.

Igbaria, M. & Greenhaus, J. (1992). Determinants of MIS employees' turnover intentions: A structural quotation model. *Communications of the ACM*, 35 (2), 34–49.

Irving, P. G., Coleman, D.F., Cooper, C.L. (1997). Further Assessments of a Three-Component Model of Occupational Commitment: Generalizability and Differences across Occupations, *Journal of Applied Psychology*, 82(3), 444-452.

James, B., Madupalli, R., Brian, R., & John, A.W. (2007). The relationship of facets of salesperson job satisfaction with affective organizational commitment. *Journal of Business & Industrial Marketing*, 22(5), 311-321.

Jehanzeb, K., & Ahmed Bashir, N. (2013). Training and Development Program and its Benefits to Employee and Organization: A Conceptual Study. *European Journal of Business and Management*, 5(2), 2222–2839.

Jone, F., Burke, R.J., Westman, M. (2013). *Work life Balance: A Psychological Perspective*. USA & Canada: Psychology Press.

Jones, R. and Whitmore, M. (1995). Evaluating developmental assessment Centre as interventions. *Personnel Psychology*, 48(2), 377-88.

Jongseok, C., Youngbae, K. and Tae-Yeol, K. (2009). Person-career fit and employee outcomes among research and development professionals. *Human Relations*, 62(12), 1857-1886

Johnson, S.M. (2015). Importance of Work Life Balance in the workplace. Retrieve from website:<https://www.linkedin.com/pulse/importance-work-life-balance-workplacestacey-m->

Jung, J. H., & Tak, J. (2008). The effects of perceived career plateau on employees' attitudes: Moderating effects of career motivation and perceived supervisor support with Korean employees. *Journal of Career Development*, 35(2), 187-201.

Julie Verhage (2015). The jobs that offer great work-life balance and Some that Don't. Retrieved from website: <http://www.bloomberg.com/news/articles/2015-10-20/the-jobs-that-offer-great-work-life-balance-and-some-that-don-t->.

Judge, T.A., Cable, D.M., Boudreau, J.W. & Bretz, R.D. (1995). An empirical investigation of the predictors of executive career success. *Personnel Psychology*, 48(3), 485-519

Judge, T. A., & Bretz, R. D. (1994). Political influence behavior and career success. *Journal of Management*, 20, 43-65

Judge, T.A., Higgins, C.A., Thoresen, C.J. and Barrick, M.R. (1999). The big five personality traits, general mental ability and career success across the life span. *Personnel Psychology*, 52(3), 621-652.

Kanter, R. (2001). *Evolve*. Boston: Harvard Business School Press.

Karavardar, G. (2014). Career Commitment, Subjective Career Success and Career Satisfaction in the Context of Hazelnut Processing Industry in Giresun/Turkey. *International Journal of Business and Management*, 9(6), 98–105, doi:10.5539/ijbm.v9n6p98

Kaiser, H.F. (1974). An index of factorial simplicity. *Journal Psychometrical*, 39, 31-36.

Kerr, S., Von Glinow, M.A. and Schreishiem, J. (1997). Issues in the study of 'professionals' in organizations: the case of scientists and engineers. *Organizational Behavior and Human Performance*, 18, 329-345.

Khulida, K., & Tan, F. (2015). Enhancing career commitment: The influence of Human Resource Management Practices. *International Journal of Business and Society*, 16(2), 237-246

King, Z. (2004). Career self-management: its nature, causes and consequences. *Journal of Vocational Behavior*, 65(1), 112-133.

Klassen, R.M. & Chiu, M. M. (2011). The occupational commitment and intention to quit of practicing and pre-service teachers: Influence of self-efficacy, job stress, and teaching context. *Contemporary Educational Psychology*, 36(2), 114-129.

Klassen, R.M. and Chiu, M.M. (2010). Effects on Teachers' Self-Efficacy and Job Satisfaction: Teacher Gender, Years of Experience, and Job Stress. *Journal of Educational Psychology*, 102, 741-756, <http://dx.doi.org/10.1037/a0019237>

Kochkin. A & Camp. P.V (2005). *A New America: An Awakened Future on Our Horizon*, Global Awakening Press. America: Global Awakening Press.

Koslowsky, M., Weisberg, J., Yaniv, E., Koslowsky, M., Weisberg, J., & Yaniv, E. (2012). Ease of movement and sector affiliation as moderators of the organizational and career commitment- Turnover intention link. *International Journal of Manpower*, 33(7) 822-839.

Kobasa, S. C., Maddi, S. R., & Kahn, S. (1982). Hardiness and health: A prospective study. *Journal of Personality and Social Psychology*, 42, 168-177.

Kossek, E.E., Robert, K., Fisher, S., & Demarr B. (1988). Career self-management: a quasi- experimental assessment of the effects of a training intervention. *Personality Psychology*, 51 (4), 935-960.

Kriflik G., Zanko M. & Jones M., (2006). On the antecedents of career commitment. *Proceedings of the Australian and New Zealand Academy of Management Conference*, 1-22. Retrieved from website: <http://works.bepress.com/mzanko/26/>

Krejcie, R. V, & Morgan, D. W. (1970). Determining Sample Size for Research Activities Robert. *Educational and Psychological Measurement*, 38(1), 607-610.

Lee, P.C.B. (2003). Going beyond career plateau-using professional plateau to account for work outcomes. *Journal of Management Development*, 22(6), 538-551.

Lee, C., & Chen, C. (2013). The Relationship between Employee Commitment and Job Attitude and Its Effect on Service Quality in the Tourism Industry. *American Journal of Industrial and Business Management*, 3, 196–208.

Lee, K., Carswell, J.J. and Allen, N.J. (2000). A meta-analytic review of occupational commitment: relations with person- and work-related variables. *Journal of Applied Psychology*, 85,799-811.

Lee, C., & Chen, C. (2013). The Relationship between Employee Commitment and Job Attitude and Its Effect on Service Quality in the Tourism Industry. *American Journal of Industrial and Business Management*, 3, 196-208.

Lin, Y., & Li, Y.(2013). The Moderating Effect of Self-Efficacy on the Relationship between Job Content Plateau and Career Commitment. *Journal of Management Development*, 1-15

Lin, C. P. (2007). To share or not to share: modeling tacit knowledge sharing, its mediators . *Journal of Business Ethics*, 70(4), 411-428.

Lippke, S., Wiedemann, A. U., Ziegelmann, J. P., Reuter, T., & Schwarzer, R. (2009). Self-efficacy Moderates the Mediation of Intentions into Behavior via Plans. *American Journal of Behavior*, 45, 521–529.

Lok, P., & Crawford, J. (2001). Antecedents of Organizational Commitment and the Mediating Role of Job Satisfaction. *Journal of Managerial Psychology*, 16, 594–613.

London, M. (1983). Toward a theory of career motivation. *Academy of Management Review*, 8, 620-630.

London, M. (1985). *Developing managers: A guide to motivating and preparing people for successful managerial careers*. San Francisco, SF: Jossey-Bass.

London, M., & Mone, E. M. (1987). *Career management and survival in the workplace*. San Francisco, SF: Jossey-Bass.

London, M. (1983). Toward a theory of career motivation. *Academy of Management Review*, 8(4), 620-30.

Lu, H., While, A.E. & Barriball, K.L. (2005). Job satisfaction among nurses: a literature review. *International Journal of Nursing Studies*, 42, 211.

Luthans, F. & Peterson, S. (2002). Employee engagement and manager self-efficacy. *Journal of Management Development*, 21(5), 376-87.

MacKinnon, D. (2012). *Introduction to Statistical Mediation Analysis*. New York, NY: Taylor and Francis Group.

Magdalena, S. M. (2009). Professional Commitment in Teacher: Comparative Study. *Journal of Management Development*, 48.

Majd, T. M. and Ibrahim, A. F.(2008). Career commitment and job performance of Jordanian nurses. *Nursing Forum*, 43(1), 24-37.

Mathieu J. E. & Zajac, D. (1990). A review and meta-analysis of the antecedents, correlates and consequences of organizational commitment. *Psychological Bulletin*, 108, 171–194.

Martocchio, J. J.,& Judge, T. A. (1997). Relationships between conscientiousness and learning in employee training: Mediating influences of self-deception and self-efficacy. *Journal of Applied Psychology*, 82, 764-773.

Martin, R., & Brown, A. (2014). Proceeding of the 13th European Conference on Research Methodology for Business and Management Studies. *Academic Conferences Limited*, 477. Retrieved from website:

https://books.google.com.my/books?id=1JkTBAAAQBAJ&dq=longitudinal+study+2014&source=gbs_navlinks_s

McClelland, D. C. (1965). Achievement motivation can be developed. *Harvard Business Review*, 43(6), 6-14, 178.

McCleese C.S., Eby L.T., Scharlau E. A., & Hoffman B.H. (2007) Hierarchical, job content, and double plateaus: A mixed-method study of stress, depression and coping responses. *Journal of Vocational Behavior*, 71(2), 282-299.

McElroy, J., Morrow, P. & Wardlow, T. (1999). A career analysis of police work commitment. *Journal of Criminal Justice*, 27(6).

McNee, B., Morello, T., Zidar, E. & Smith, C. (1998). IT Staff Retention and Recruitment: Addressing a Critical Problem for the IS Organization. *Gartner Group Strategic Analysis Report*.

Meni Koslowsky, Jacob Weisberg & Eyal Yaniv, Idit Zaitman-Speiser,. (2015). Ease of movement and sector affiliation as moderators of the organizational and career commitment. *International Journal of Manpower*, 33 (7), 822-839.

Mejbel, A. ellah, & Almsafir, M. (2013). The Drivers of Quality of Working Life (QWL): A Critical Review. *Australian Journal of Basic and Applied Sciences*, 7(10), 398–405.

Meyer, J. P., Allen, N. J. & Smith, C. A. (1993). Commitment to organizations and occupations: Extension and test of three component conceptualization. *Journal of Applied Psychology*, 78, 538–551.

Meyer, J.P. and Herscovitch, L. (2001). Commitment in the workplace – toward a general model. *Human Resource Management Review*, 11(3) 299-326.

Meyer, J.P., & Allen, N. J. (1997). *Commitment in the workplace: theory, research, and Application*. Newbury Park, CA: Sage Publication.

Mowday, R.T. (1998). Reflections on the study and relevance of organizational commitment. *Human Resource Management Review*, 8(4), 387-401.

Mowday, R. T., Steers, R. M., & Porter, L. W. (1979). The measurement of organizational commitment. *Journal of Vocational Behavior*, 32, 92–111.

Morrow, P. C., & Wirth, R. E. (1989). Work commitment among salaried professionals. *Journal of Vocational Behavior*, 34, 40-56.

Mohammed, F., & Eleswed, M. (2013). Job Satisfaction and Organizational Commitment. *International Journal of Business, Humanities and Technology*, 3(5), 43–53.

Murrell, A. J., Frieze, I. H., & Olson, J. E. (1996). Mobility strategies and career outcomes: a longitudinal study of MBAs. *Journal of Vocational Behavior*, 49, 324-335.

Mueller, C. W., Wallace, J. E. & Price, J. L. (1992). Employee commitment: Resolving some issues. *Work and Occupations*, 19, 211–236.

Myrtle, R., Chen, D.-R., Liu, C., & Fahey, D. (2011). Job and career influences on the career commitment of health care executives: the mediating effect of job satisfaction. *Journal of Health Organization and Management*, 25(6), 693–710.

Namasivayam, K., Miao, L., & Zhao, X. (2006). An investigation of the relationship between compensation practices and firm performance in the hotel industry. *International Journal of Hospitality Management*, 26, 574-587.

Nazish, A., Amjad, R., Ali, S., Mehboob, A., & Rizwan, M. (2013). Job & Career Influences on Career Commitment among Employees of Banking Sector: The Mediating Effect Of Job Satisfaction & Organizational Commitment. *Journal of Business Management*, 2(11), 47–54.

Ng, T. W. H., Eby, L. T., Sorensen, K. L. & Feldman, D. C. (2005). Predictors of objective and subjective career success: a meta-analysis. *Personnel Psychology*, 58, 367-408.

Ng, J. R., Earl, J. K. (2008). Accuracy in self-assessment: The role of ability feedback, self-efficacy and goal orientation. *Australian Journal of Career Development*, 17 (3), 39-51.

Niu, H. J. (2010). Investigating the effects of self-efficacy on foodservice industry employees' career commitment. *International Journal of Hospitality Management*, 29(4), 743–750.

Noe, R. and Wilk, S. (1993). Investigation of the factors that influence employees' participation in development activities. *Journal of Applied Psychology*, 78, 291-302.

Okurame, D. E. (2012). Linking Work-Family Conflict to Career Commitment: The Moderating Effects of Gender and Mentoring Among Nigerian Civil Servants. *Journal of Career Development*, 39, 423–442.

Odunayo,A., Ayodeji,A.,Olaniyi,O. (2014). The Influence of Career Commitment on Organizational Commitment among Selected Bankers in Lagos Metropolis, Nigeria. *European Journal of Business and Management*, 6(39), 36–42.

O'Reilly, C. and Chatman, J. (1986). Organizational commitment and psychological attachment: the effects of compliance, identification, and internalization on prosocial behavior. *Journal of Applied Psychology*, 71(3), 492-499.

Organ, D. W. (1988). *Organizational citizenship behavior: The old soldier syndrome*. Lexington, MA: Lexington Books.

Pavani, K. L., & Kumar, S. C. (2014). A study on employee commitment in private banking sector. *Journal of Business Management*, 3(4), 1227–1234.

Pigors, P & Myers, C.A. (1977). *Personnel administration (8th ed)*. McGraw Hill.

Poon, J. (2004). Career commitment and career success: moderating role of emotion perception. *Career Development International*, 9(4), 374-90.

Porter, L., Steers, R., Mowday, R. and Boulian, P. (1974). Organizational commitment, job satisfaction, and turnover among psychiatric technicians. *Journal of Applied Psychology*, 59(5), 603-609.

Paglis, L.L. and Green, S.G. (2002). Leadership self-efficacy and managers' motivation for leading change. *Journal of Organizational Behavior*, 23(2), 215-35

Pallant, J. (2010). *SPSS Survival Manual. A step by step guide to data analysis using SPSS (4th ed)*. Australia: McGraw Hill.

Popoola, S. O., & Oluwole, D. A. (2007). Career commitment among records management personnel in Osun State civil service in Nigeria. *Records Management Journal*, 17 (2), 97-116.

Pajares, F., & Johnson, E. (1996). Self-efficacy beliefs and the writing performance of entering high school students. *Psychology in the Schools*, 33 (2), 163-175

Ella, A., Ayeni, C. O., & Popoola, S. O. (2007). Work motivation, job satisfaction, and organizational commitment of library personnel in academic and research libraries in Oyo State, Nigeria. *Library Philosophy and Practice (e-journal)*, 118. Retrieved from website: <http://unllib.unl.edu/LPP/tella2.htm>

Punnett, J.B., Duffy, J.A., Fox, S., Gregory, A., Lituchy, T., Miller, Monserrat, S.I., Miguel R. Olivas-Luju & Neusa Maria Bastos F. Santos. (2007). Career Success and Satisfaction: A Comparative Study in Nine Countries. *Women in Management Review*, 22 (5), 371-390.

Randall, D.M., Fedor, D.B. & Longenecker, C.O. (1990). The behavioral expression of organizational commitment. *Journal of Vocational Behavior*, 36(2), 210-224.

Ransom, S. A. (2012). *Correlation between self-efficacy and transfer of training in the virtual team environment*. (Doctoral dissertation). Capella University, United States.

Redmond, F. (2016). Self-efficacy and Social Cognitive Theories. Work Attitudes and Job Motivation Home. Retrieved from website:

<https://wikispaces.psu.edu/display/PSYCH484/7.+SelfEfficacy+and+Social+Cognitive+Theories>

Ritzer, G., & Trice, H. (1969). An empirical study of Howard Becker's side-bet theory. *Journal Social Forces, 47*, 478-479.

Robert E. & Robin E., (1986). Perceived organizational support. *Journal of Applied Physiology, 71*(3), 500-507

Rots, I., Aelterman, A., Vlerick, P. & Vermeulen, K. (2007). Teacher Education Graduates' Teaching Commitment and Entrance into the Teaching Profession. *Teaching and Teacher Education Journal, 23*, 543-556,

<http://dx.doi.org/10.1016/j.tate.2007.01.012>

Salancik, G.R. (1997), Commitment and the control of organizational behavior and belief. *New direction for organizational behavior, 1*-54.

Saks, A. M. (1995). Longitudinal field investigation of the moderating and mediating effects of self-efficacy on the relationship between training and newcomer adjustment. *Journal of Applied Psychology, 80*, 211-225.

Samson, D & Daft, R.L., (2012). *Fundamentals of Management*. South Melbourne, Vic: Cengage Learning.

Satterfield JM, & Hughes E. (2007). Emotion skills training for medical students: a systematic review. *Medical Education, 41*, 935-941

Salleh, R., Nair, M. S., & Harun, H. (2012). Job satisfaction, organizational commitment, and turnover intention: A case study on employees of a retail company in Malaysia. *World Academy of Science, Engineering and Technology, 72*(12), 316–323.

Scherbaum, C. a, Cohen-Charash, Y., & Kern, M. J. (2006). Measuring General Self-Efficacy: A Comparison of Three Measures Using Item Response Theory.

Educational and Psychological Measurement, 66(6), 1047–1063.
doi:10.1177/0013164406288171

Schultz, D., & Schultz, S. E. (2015). *Psychology and Work Today 10 Edition*. Cambridge: Routledge.

Schultz, D., & Ellen, S. (2010). *Psychology and Work Today: An Introduction to Industrial and Organizational Psychology (10th ed.)*. New York City: Prentice Hall.

Schwarzer, R. & Hallum, S. (2008) Perceived Teacher Self-Efficacy as a Predictor of Job Stress and Burnout: Mediation Analyses. *Applied of Psychology*, 57, 152-171.

Schwarzer, R. (1992). *Self-efficacy: Thought control of action*. Washington, DC: Hemisphere.

Seibert, S.E. & Kraimer, M.L. (2001). The five-factor model of personality and career success. *Journal of Vocational Behavior*, 58(1), 1-21.

Sekaran, U. & Bougie, R. (2009). *Research Methods for Business: A Skill Building Approach, (5th edition)*. United Kingdom: John Wiley & Sons Ltd.

Sekaran, U., & Bougie, R. (2010). *Research Methods for Business: A Skill Building Approach, (5th ed)*. United Kingdom: John Wiley & Sons Ltd.

Shah, N. (2011). Investigating employee career commitment factors in a public sector organisation of a developing country. *Journal of Enterprise Information Management*, 24(6), 534–546, doi:10.1108/17410391111166567

Smith, F. J., & Porter, L.W. (1970). *The etiology of organizational commitment*. (Unpublished Paper). University of California, Irvine.

Soon, T. W., & Shazali, M. A. (2015). Working in Singapore Vs Malaysia: Is The Grass Always Greener On the other side? Retrieved from website: <http://www.malaysiandigest.com/opinion/559568-working-in-singapore-vs-malaysia-is-the-grass-always-greener-on-the-other-side.html>

Srikanth, P. B., & Israel, D. (2012). Career Commitment & Career Success : Mediating Role of Career Satisfaction. *The Indian Journal of Industrial Relations*, 48(1), 137–150.

Stajkovic, A. D., & Luthans, F. (1998). Self-efficacy and work-related performance: A meta-analysis. *Psychological Bulletin*, 124, 240-261.

Stucliffe, K.M. and Vogus, T.J. (2003). *Organizing for resilience*”, in Cameron, K.S., Dutton, J.E. and Quinn, R.E. (Eds), *Positive Organizational Scholarship*. San Francisco, SF: Berrett-Koehler Publishers.

Steers, R.M. (1977). Antecedents and outcomes of organizational commitment. *Administrative Science Quarterly*, 22(1), 46 – 56.

Sujan, H., Weitz, B.A. & Kumar, N. (1994). Learning orientation, working smart and effective selling. *Journal of Marketing*, 58(3), 39-52.

Super, D. E. (1957). *The psychology of careers*. New York: Harper & Row.

Super, D. E. (1963). *Career development: Self-concept theory*. New York: CEEB.

Su, S., Baird, K. & Blair, B. (2009). Employee organizational commitment: the influence of cultural and organizational factors in the Australian manufacturing industry. *The International Journal of Human Resource Management*, 20(12), 2494-2516.

Taylor, K.M. & Popma, J. (1990). An examination of the relationships among career decision making self-efficacy, career salience, locus of control, and vocational indecision. *Journal of Vocational Behavior*, 37, 17-31.

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), 259-93.

Tabachnick BG & Fidell LS (2007) *Using multivariate statistics (5th Edition)*. Pearson Education.

The Sun Daily (2013). Average salary increase of 5.7% in 2014: Survey. Retrieve from website: <http://www.thesundaily.my/news/869841>

Ugboro, I. O., & Obeng, K. (2015). The moderating effects of perceived threat to valued job features on career commitment among university professors. *Australian Journal of Career Development*, 24(1), 39–52, doi:10.1177/1038416214564885

Vandenbergh, C., & Basak Ok, A. (2013). Career commitment, proactive personality, and work outcomes: a cross-lagged study. *Career Development International*, 18(7), 652–672, doi:10.1108/CDI-02-2013-0013

Varona, F. (1996). Relationship between communication, satisfaction and organizational commitment in three Guatemalan organizations. *Journal of Business Communication*, 33(2), 111-129.

Vandenbergh, C. & Bentein, K. (2009). A closer look at the relationship between affective commitment to supervisors and organizations and turnover. *Journal of Occupational and Organizational Psychology*, 82(2), 331-348.

Vandenberg, R.J., & Scarpello, V. (1991). Multi trait-multi method validation of the Satisfaction with my supervisor scale. *Educational and Psychological Measurement*, 52, 203-212.

Walker, J.W. (2001). Zero defections?. *Human Resource Planning*, 24(1), 6-8.

Watson, C. E. (2007). *Self-efficacy, the Innovation-Decision Process, and Faculty in Higher Education: Implications for Faculty Development*. (Unpublished doctoral dissertation). University of Blackburg, Virginia, United States.

Wasti, S.A. & Can, O. (2008). Affective and normative commitment to organization, supervisor, and co-workers: do collectivist values matter?. *Journal of Vocational Behavior*, 73(3), 404-413.

Wong, A., & Tong, C. (2014). Evaluation of Organizational Commitment Models and their components in Asian Cities. *International Journal of Human Resource Studies*, 4(2), 66, doi:10.5296/ijhrs.v4i2.5601

Wickramasinghe, V., & Jayaweera, M. (2010). Impact of career plateau and supervisory support on career satisfaction: A study in offshore outsourced IT firms in Sri Lanka. *Career Development International*, 15 (6), 544-561.

Yalabik, Z. Y., Rossenberg, Y. van, Kinnie, N., & Swart, J. (2014). Engaged and committed? The relationship between work engagement and commitment in professional service firms. *The International Journal of Human Resource Management*, 5, 92, 1-20.

Yap, M., Robert, M., Hannan, H. C., & Cukier, W. (2010). The relationship between diversity training, organizational commitment, and career satisfaction. *Journal of European Industrial Training*, 34(6), 519-538.

Zingheim, P.K. & Schuster, J. R. (2008). Developing total pay offers for high performers. *Compensation & Benefits Review*, 40, 55-59.

Zainuddin, N., Nor, N. N., Johari, H., Styles, T. L., & Industry, M. (2015). Turnover Intention (Transactional Leadership Styles Perspective) Among Electrical and Electronics Sub- Sector Employees in Malaysia. *Conference of Business Management Research*, 367-377.

Zikmund, W.G., Babin, B.J., Carr, J.C., & Griffin, M. (2013). Business Research Methods. Cengage Learning, Business Economics. Retrieved from website: https://books.google.com.my/books?id=ydcKAAAAQBAJ&dq=definition+population+in+research+methodology+2013&source=gb_nlinks_s