

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 INFLUENCE OF PERCEIVED CAREER SUPPORT AND CAREER
COMMITMENT ON CAREER SUCCESS OF TELECOMMUNICATION
EMPLOYEES IN JORDAN**

BY

SHAKER SULEIMAN DULIE' EYAL SALMAN

MASTER OF HUMAN RESOURCE MANAGEMENT

UNIVERSITI UTARA MALAYSIA

JULY 2016

**THE INFLUENCE OF PERCEIVED CAREER SUPPORT AND CAREER
COMMITMENT ON CAREER SUCCESS OF TELECOMMUNICATION
EMPLOYEES IN JORDAN**

By

SHAKER SULEIMAN DULIE' EYAL SALMAN

UUM
Universiti Utara Malaysia

**Thesis Submitted to
School of Business Management
Universiti Utara Malaysia
In Partial Fulfillment of the Requirement for the
Master in Human Resource Management**

CERTIFICATION OF THESIS

I hereby declared that the thesis is based on my original work except the citations and quotations that have been duly acknowledged. I also declared it has not been previously or currently submitted for any Master's program at UUM or other institutions.

(SHAKER SULEIMAN DULIE' EYAL SALMAN)

Signature:

Date: 3.July.2016

UUM
Universiti Utara Malaysia

Permission to Use

In presenting this thesis in fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the Universiti Library may make it freely available for inspection. I further agree that permission for the copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence, by the Dean of Awang Had Salleh Graduate School of Arts and Sciences. It is understood that any copying or publication or use of this thesis or parts thereof 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 Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Requests for permission to copy or to make other use of materials in this thesis, in whole or in part, should be addressed to :

UUM

Universiti Utara Malaysia

Dean of Awang Had Salleh Graduate School of Arts and Sciences

UUM College of Arts and Sciences

Universiti Utara Malaysia

06010 UUM Sintok

Abstract

The study is examining the relationship between the career commitments, organizational support and its effect on the career success of employees of telecommunication sector in Jordan. Despite growing interest in the business world, still do not have the sufficient knowledge of career success in Jordanian context. This study has their own importance because it has taken forward steps, deepen inquiry of career success by the dimension organizations support (Mentoring, Supervisory role and Training and Development opportunities) and proven significant to

career success at both levels of employees i.e. subjective and objective. Additionally, career commitment has also shown significant on career success. The Dimensions of career success (subjective and objective) are under-scrutiny, detailed inquiry has observed with relationship of organizational support and career commitment and inquiry of variables might help to understand the enigma of career success in Jordan and this might help policy makers, strategist to understand antecedent and predictors of career success and viewpoint serving in edifice rules and policies enhancing performance of the employee in telecommunication sector of Jordan.

Abstrak

Tujuan kajian ini dijalankan adalah untuk mengkaji perhubungan antara komitmen kerjaya, sokongan dan keberkesanan terhadap kejayaan pekerja di sektor telekomunikasi di Jordon. Keminatan di dalam bidang perniagaan adalah amat diminati tetapi masih terdapat kekurangan dari segi pengetahuan yang meluas dan mendalam bagi dunia perniagaan di Jordon secara konteknya. Kajian ini juga mempunyai kepentingan tersendiri dimana ianya mengambil kira langkah ke hadapan dengan berdasarkan pertanyaan yang lebih terperinci berkenaan dengan sokongan bagi dimensi di organisasi (mentor, peranan pengawasan, latihan dan peluang pembangunan) dimana telah terbukti ada kejayaan kerjaya di peringkat pekerja iaitu secara objektif mahupun subjektif. Hasil kajian ini juga menunjukkan komitmen juga mempunyai impak yang besar ke atas kejayaan kerjaya. Dimensi kejayaan kerjaya (subjektif dan objektif) adalah terletak di kawalan penelitian dalaman, dimana pemerhatian secara terperinci terhadap hubungan sokongan organisasai dan komitmen kerjaya serta persoalan pembolehubah berkemungkinan dapat membantu memahami enigma tentang kejayaan kerjaya di Jordon dan juga berkemungkinan dapat membantu pembuat dasar, bahagian strategi untuk menahami tentang apa yang dijangka di dalam kejayaan kerjaya dan pandangan yang disediakan didalam kaedah-kaedah dan dasar-dasar yang digunakan bagi meningkat prestasi pekerja di sektor pembangunan dan telekonumikasi di Jordon.

Acknowledgement

With the name of Allah Almighty, the most beneficent, the most merciful, and the creator of mankind who has given us knowledge to understand the right and wrong, to explore the hidden mysteries of the world. First of all I would like to thank Allah Almighty, Who gave me strength and courage to complete this task successfully. Then, I would like to pay special gratitude to my respected supervisors. I am highly indebted to my main Dr Ahmad AlShuaibi for providing valuable guidance, encouragement and support. I have learnt a lot from him, which would guide me through the rest of my life. I am also very grateful to my co-supervisor Assoc. Prof Dr Faridahwati Bt Mohd Shamsudin, for sparing his time whenever required. He has been a great help during my period of study.

I also take this opportunity to thank my parents, siblings, who supported me through every thick and thin, and encouraged me to face the challenges as opportunities to excel in life. Challenges are not hurdles, but opportunities to explore new knowledge. So, I am very thankful to my family for their much needed support. I am quite thankful to my teachers and friends, especially my brothers Ali and Amer, who understood my worries and supported me through their actions and words to make me relax and contented. It is true that friend's words are the most comfortable words to give relaxation in the time of difficulties.

Last but not the least; I would never forget all support and beautiful moments I shared with my friends at Universiti Utara Malaysia. They were fundamental in supporting me during these stressful and difficult moments, especially those I would like to mention here, Tha'er Almajali, Osama Alorine who personally contributed to this thesis.

		Page
Certification of thesis		i
Permission to use		ii
Abstract		iii
Abstrak		iv
Acknowledgement		v
Table of contents		vi
List of tables		viii
List of figures		ix
CHAPTER ONE		
1.1	Background of study	1
1.2	Problem statement	2
1.3	Research questions	5
1.4	Research objectives	5
1.5	Scope of study	5
1.6	Significance of study	6
1.7	Definition of key terms	6
1.8	Thesis organization	8
CHAPTER TWO		
2.1	Introduction	9
2.2	Career success	9
2.3	Perceived career support	10
	2.3.1 Training and skill development opportunities	12
	2.3.2 Reception of mentoring	14
	2.3.3 Supervisory support	16
2.4	Career commitment	17
2.5	Proposed research model	19
2.6	Chapter summary	20
CHAPTER THREE		
3.1	Introduction	21
3.2	Research design	21
3.3	Population and sample	22
3.4	Sampling technique and procedure	23
3.5	Measurement	25
	3.5.1 Career success	26
	3.5.2 Perceived career support	26
	3.5.3 Career commitment	27
	3.5.4 Demographic information	28
3.6	Data collection	28

3.7	Pilot study	29
3.8	Data analysis	31
3.9	Chapter summary	32
CHAPTER FOUR		
4.1	Introduction	33
4.2	Response rate	33
4.3	Demographic profile of participants	34
4.4	Descriptive analysis of variance	36
4.5	Assessment of PLS-SEM path model	37
4.6	Result of assessment of measurement model	37
	4.6.1 Individual item reliability	38
	4.6.2 Internal consistency reliability	38
	4.6.3 Convergent validity	40
	4.6.4 Discriminant validity	40
4.7	Assessment of significance of the structural model	43
4.8	Chapter summary	44
CHAPTER FIVE		
5.1	Introduction	45
5.2	Recapitulation	45
5.3	Discussion of results	46
	5.3.1 Career commitment and career success	46
	5.3.2 Perceived career support and career success	47
5.4	Implications	49
5.5	Limitations and directions for future research	50
5.6	Conclusion	51
REFERENCES		52
APPENDIX		67

LIST OF TABLES

		Page
Table 3.1	Proportionate stratified sampling	25
Table 3.2	Items to measure career success	26
Table 3.3	Items to measure perceived career support	27
Table 3.4	Items to measure career commitment	28
Table 3.5	Reliability and validity of constructs	30
Table 3.6	Correlation matrix	31
Table 4.1	Response rate	34
Table 4.2	Demographic profile of participants	35
Table 4.3	Descriptive statistics of variables	36
Table 4.4	Measurement model	39
Table 4.5	Latent variable correlations and square roots of average variance extracted	41
Table 4.6	Cross loading of latent variables	42
Table 4.7	Hypothesis testing and results	44

UUM
Universiti Utara Malaysia

LIST OF FIGURES

		Page
Figure 2.1	Proposed research model	19
Figure 4.1	Measurement model	37
Figure 4.2	Direct structural model	34

UUM
Universiti Utara Malaysia

Table of Contents

Permission to Use	i
Abstrak.....	iv
Abstract.....	iii
Acknowledgement	v
Table of Contents.....	viii
List of Tables	xi
List of Figures.....	xii
List of Appendices	xiii
Glossary of Terms.....	xiv
List of Abbreviations	xv
CHAPTER ONE FIRST CHAPTER (REPLACE ACCORDINGLY).....	1
1.1 Heading Styles (Heading 2)	2
1.1.1 First Paragraph Following a Heading (Heading 3)	2
1.1.1.1 Heading 4.....	2
1.1.1.1.1 Heading 5.....	2
1.2 Tables	2
1.3 Figures.....	3
CHAPTER TWO SECOND CHAPTER (REPLACE ACCORDINGLY).....	4
CHAPTER THREE THIRD CHAPTER (REPLACE ACCORDINGLY).....	5
CHAPTER FOUR FOURTH CHAPTER (REPLACE ACCORDINGLY).....	6
CHAPTER FIVE FIFTH CHAPTER (REPLACE ACCORDINGLY)	7
REFERENCES.....	9

<The Table of Contents is self-generated. As you add more headings, right click on the table of contents and choose “Update Field” to update the information in your table of contents. Then, choose the option “Update entire table” to update the changes made in your thesis>

List of Tables

Table x.x: Mean and SD for 1

<The List of Tables is self-generated. As you add more tables, right click on the list of tables and choose “Update Field” to update the information in the List of Tables. Then, choose the option “Update entire table” to update the changes made in your thesis>

List of Figures

Figure x.x: Regions that Exhibit Highest Population Growth 3

<The List of Figures is self-generated. As you add more figures, right click on the list of figures and choose “Update Field” to update the information in the List of Figures. Then, choose the option “Update entire table” to update the changes made in your thesis>

List of Appendices

Appendix A Sample Appendix	10
----------------------------------	----

<The Appendices listing is self-generated. As you add more appendices, right click on the list and choose “Update Field” to update the information in the Appendices. Then, choose the option “Update entire table” to update the changes made in your thesis>

CHAPTER ONE

INTRODUCTION

1.1 Background of Study

A considerable amount of research has been done on career success during the last two decades (Choo et al., 2009; Yunus et al., 2012). Career success is of concern to individuals because employee career success can eventually contribute to organizational success (De Vos & Soens, 2008; Cox & Harquail, 1991; Judge et al., 1999). According to Noah (2002), career success is one of the most important events in an individual's life as one enters the real working environment. As employee career success affects organizational effectiveness, it is imperative for the organization to develop the career of its employees. Notable studies by London and colleagues (London, 1990; London & Mone, 1987; London & Bray, 1984) have forwarded numerous suggestions pertaining to the development of support and career. Studies have outlined that employees should be positively reinforced for good performance, career opportunities, and support for skill development (London & Bray, 1984). According to Locke and Latham (1990), the management should provide a clear guideline to the employees about what the organization expects of them in the future. By implementing a career plan, individuals will not lose direction and can manage their career path with more focus. This will enable them to achieve success easily because they know what kind of career they want, and they have a good awareness of self and the environment. While the organization is responsible for the career development of its employees, is also equally important for the latter to understand and manage their own career effectively. Only when individuals

The contents of
the thesis is for
internal user
only

REFERENCES

- Abele, A. E. (2014). 18 How gender influences objective career success and subjective career satisfaction: the impact of self-concept and of parenthood. *Gender Differences in Aspirations and Attainment: A Life Course Perspective*, 412.
- Ackerman, P. L., Kanfer, R., & Beier, M. E. (2013). Trait complex, cognitive ability, and domain knowledge predictors of baccalaureate success, STEM persistence, and gender differences. *Journal of Educational Psychology*, 105(3), 911.
- Afiouni, F., & M. Karam, C. (2014). Structure, agency, and notions of career success: A process-oriented, subjectively malleable and localized approach. *Career Development International*, 19(5), 548-571.
- Ali, S. R., & Menke, K. A. (2014). Rural Latino youth career development: An application of social cognitive career theory. *The Career Development Quarterly*, 62(2), 175-186.
- Allen, M., Kilpatrick, D., Armstrong, M., Briggs, R., Course, G., & Pérez, N. (2002). Multistage cluster sampling design and optimal sample sizes for estimation of fish discards from commercial trawlers. *Fisheries Research*, 55(1), 11-24.
- Al-Omari, O., & Khader, Y. (2015). Factors Impact on Turnover of Physicians in Rural Jordan. *HEALTH*, 2(1), 5.
- Arthur, M. B., Khapova, S. N., & Wilderom, C. P. (2005). Career success in a boundaryless career world. *Journal of Organizational Behavior*, 26, 177–202.
- Aryee, S., Wyatt, T. and Stone, R. (1996), “Early career outcomes of graduate employees: the effect of mentoring and ingratiation”, *Journal of Management Studies*, Vol. 33, pp. 95-118.
- Aubé, C., Morin, E. M., & Morin, E. M. (2007). Perceived organizational support and organizational commitment: The moderating effect of locus of control and work autonomy. *Journal of Managerial Psychology*, 22 (5), 479 - 495.
- Aubé, C., Morin, E. M., & Morin, E. M. (2007). Perceived organizational support and organizational commitment: The moderating effect of locus of control and work autonomy. *Journal of Managerial Psychology*, 22 (5), 479 - 495.

- Aubé, C., Morin, E. M., & Morin, E. M. (2007). Perceived organizational support and organizational commitment: The moderating effect of locus of control and work autonomy. *Journal of Managerial Psychology*, 22 (5), 479 - 495.
- Bagozzi, R., & Yi, Y. (1988). On the evaluation of structural equation models. *Journal of the Academy of Marketing Science*, 16, 74-94. doi: 10.1007/bf02723327.
- Bailey, T. C. (2015). Organizational Support, Satisfaction, and STEM Research Career Plans in Pipeline Interventions: A Strengths-Based Approach among Underrepresented Students (Doctoral dissertation, Hampton University).
- Barclay, D., Higgins, S., & Thompson, R. (1995). The partial least squares approach to causal modelling: Personal computer adoption and use as an illustration. *Technology Studies*(2), 285–374.
- Barnett, B. R., & Bradley, L. (2007). The impact of organisational support for career development on career satisfaction. *Career Development International*, 12 (7), 617 - 636.
- Baruch, Y. (1998), "The rise and fall of organizational commitment", *Human Systems Management*, Vol. 17 No. 2, pp. 135-43.
- Bauer, T. N., & Erdogan, B. (2014). Delineating and reviewing the role of newcomer capital in organizational socialization. *Annu. Rev. Organ. Psychol. Organ. Behav.*, 1(1), 439-457.
- Belinda Renee Barnett, Lisa Bradley, (2007), "The impact of organisational support for career development on career satisfaction", *Career Development International*, Vol. 12 Iss 7 pp. 617-636 <http://>
- Bendig, A. W. (1954). Reliability of short rating scales and the heterogeneity of the rated stimuli. *Journal of Applied Psychology*, 38, 167-170
- Biemann, T., & Braakmann, N. (2013). The impact of international experience on objective and subjective career success in early careers. *The International Journal of Human Resource Management*, 24(18), 3438-3456.
- Bijttebier, P., Delva, D., Vanoost, S., Bobbaers, H., Lauwers, P., & Vertommen, H. (2000). Reliability and Validity of the Critical Care Family Needs Inventory in a Dutch-speaking Belgian sample. *Heart & Lung: The Journal of Acute and Critical Care*, 29, 278-286.

Blau, G., Chapman, S. A., & Neri, M. (2016). Testing the impact of career motivation on knowledge gained versus skills learned for a sample of personal/home care aide trainees. *Career Development International*, 21(2).

Blau, P. M. (1964). *Exchange and power in social life*. New York: Transaction Publishers.

Bonenberger, M., Aikins, M., Akweongo, P., & Wyss, K. (2014). The effects of health worker motivation and job satisfaction on turnover intention in Ghana: a cross-sectional study. *Hum Resour Health*, 12(43), 10-1186.

Borg, M. G., Riding, R. J., & Falzon, J. M. (1991). Stress in teaching: A study of occupational stress and its determinants, job satisfaction and career commitment among primary schoolteachers. *Educational Psychology*, 11(1), 59-75.

Brody, A. A., Edelman, L., Siegel, E. O., Foster, V., Bailey, D. E., Bryant, A. L., & Bond, S. M. (2016). Evaluation of a peer mentoring program for early career gerontological nursing faculty and its potential for application to other fields in nursing and health sciences. *Nursing Outlook*.

Buchanan, J., Prescott, A., Schuck, S., Aubusson, P., Burke, P., & Louviere, J. (2013). Teacher retention and attrition: Views of early career teachers. *Australian Journal of Teacher Education*, 38(3), 8.

Byrne, Z., & Hochwarter, W. A. (2008). Perceived organizational support and performance: Relationships across levels of organizational cynicism. *Journal of Managerial Psychology*, 23 (1), 54 – 72.

Calhoun, J. (2015). *Antecedents and Consequences of Lodging Employees' Career Success: An Application of Motivational Theories*

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

Carson, K.D., Carson, P.P., Roe, C.W., Birkenmeier, B.J. and Phillips, J.S. (1999), “Four commitment profiles and their relationships to empowerment, service recovery, and work attitudes”, *Public Personnel Management*, Vol. 28, pp. 1-13.

Chang, L. (1994). A Psychometric evaluation of 4-point and 6-point Likert-type scales in relation to reliability and validity. *Applied Psychological Measurement*, 18, 205-215.

- Chen and W. Fang, "The Moderating Effect of Impression Management on the Organizational Politics Performance Relationship," *Journal of Business Ethics*, Vol. 79, No. 3, 2008, pp. 263-277.
- Chen, Y. (2010), Career Success of Knowledge Workers: The Effects of Perceived Organizational Support and Person-Job Fit, *Scientific Research, iBusiness*, 1(2), 389 – 394.
- Chen, Y., (2011), Chinese Knowledge Employees' Career Values, Perceived Organizational Support and Career Success, *Scientific Research, iBusiness*, 1 (3), 274 – 282, www.SciRP.org/journal/ib
- Chin, J. Henseler & H. Wang (Eds.), *Handbook of Partial Least Squares: Concepts, Methods and Applications* (pp. 691-711). Heidelberg: Springer.
- Chin, W. W. (1998). The partial least squares approach to structural equation modeling. In G. A. Marcoulides (Ed.), *Modern Methods for Business Research* (pp. 295-336). Mahwah, New Jersey: Laurence Erlbaum Associates.
- Chin, W. W., Marcolin, B. L., & Newsted, P. R. (2003). A partial least squares latent variable modeling approach for measuring interaction effects: Results from a Monte Carlo Simulation study and an electronic-mail emotion/adoption study.
- Choo, S. S., Halim, H., and Irene, C. K-H, (2009), Life Values and Job Satisfaction: Comparing Local Managers to the Japanese and Chinese Expatriates in Singapore, *International Journal of Business Studies*, 17(1). 61 – 106.
- Chudzikowski, K. (2012). Career transitions and career success in the 'new' career era. *Journal of Vocational Behavior*, 81(2), 298-306.
- Chung, Y. B. (2002). Career decision-making self-efficacy and career commitment: Gender and ethnic differences among college students. *Journal of Career Development*, 28(4), 277-284.
- Colarelli, S.M. and Bishop, R.C. (1990), "Career commitment: functions, correlates, and management", *Group & Organization Studies*, Vol. 15 No. 2, pp. 158-76.
- Converse, P. D., Pathak, J., DePaul-Haddock, A. M., Gotlib, T., & Merbedone, M. (2012). Controlling your environment and yourself: Implications for career success. *Journal of Vocational Behavior*, 80(1), 148-159.
- Cooper (Eds.), *The Sage handbook of organizational behaviour* (pp. 141-159). Thousand Oaks, CA Sage.

- Costa, P., Sutin, A., Eaton, W. W., & Miech, R. (2016). Personality and Career Success. *European Journal of Personality*, 23(2).
- Cox, T. H., & Harquail, C. V. (1991). Career paths and career success in the early career stages of male and female MBAs. *Journal of Vocational Behavior*, 39(1), 54-75.
- Creswell, J. W. (2009). *Research design: Qualitative, quantitative, and mixed methods approaches*. London: Sage Publications, Inc.
- Culié, J. D., Khapova, S. N., & Arthur, M. B. (2014). Careers, clusters and employment mobility: The influences of psychological mobility and organizational support. *Journal of Vocational Behavior*, 84(2), 164-176.
- Day, R. and Allen, T. (2004), "The relationship between career motivation and self-efficacy with prote'ge' career success", *Journal of Vocational Behavior*, Vol. 64, pp. 72-91.
- De Vos, A., & Soens, N. (2008). Protean attitude and career success: The mediating role of self-management. *Journal of Vocational behavior*, 73(3), 449-456.
- Deemer, E. D., Smith, J. L., Thoman, D. B., & Chase, J. P. (2014). Precision in Career Motivation Assessment Testing the Subjective Science Attitude Change Measures. *Journal of Career Assessment*, 22(3), 489-504.
- Dillman, D. A. (2000). *Mail and Internet surveys: The tailored design method* (2nd ed.). New York: John Wiley & Sons, Inc.
- Dreher, G. F., & Ash, R. A. (1990). A comparative study of mentoring men and women in managerial, professional, and technical positions. *Journal of Applied Psychology*, 75(5), 539–
- Dreher, G.F. and Bretz, R.D. (1991), "Cognitive ability and career attainment: moderating effects of early career success", *Journal of Applied Psychology*, Vol. 76, pp. 392-7.
- Duarte, P., & Raposo, M. (2010). A PLS model to study brand preference: An application to the mobile phone market. In V. Esposito Vinzi, W. W. Chin, J. Henseler & H. Wang (Eds.),
- Duarte, P., & Raposo, M. (2010). A PLS model to study brand preference: An application to the mobile phone market. In V. Esposito Vinzi, W. W. Chin, J. Henseler & H. Wang (Eds.), *Handbook of Partial Least Squares* (pp. 449-485): Springer Berlin Heidelberg.

- Erdogan, B., Kraimer, M. L., & 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), 305-332.
- Evers, A., & Sieverding, M. (2013). Why do highly qualified women (still) earn less? Gender differences in long-term predictors of career success. *Psychology of Women Quarterly*, 0361684313498071.
- Fisher, R. J. (1993). Social desirability bias and the validity of indirect questioning. *Journal of Consumer Research*, 20, 303-315
- Flynn, B. B., Sakakibara, S., Schroeder, R. G., Bates, K. A., & Flynn, E. J. (1990). Empirical research methods in operations management. *Journal of Operations Management*, 9, 250-284.
- Fornell, C., & Larcker, D. F. (1981). Evaluating Structural Equation Models with unobservable variables and measurement error. *Journal of Marketing Research* 18, 39-50.
- Garland, R. (1991). The Mid-Point on a Rating Scale: Is it Desirable. *Marketing Bulletin*, 2, 66-70. doi: citeulike-article-id:4775464.
- Gattiker, U.E. and Larwood, L. (1988), "Predictors for managers' career mobility, success, and satisfaction", *Human Relations*, Vol. 41 No. 8, pp. 569-91
- Geladi, P., & Kowalski, B. (1986). Partial least-squares regression: A tutorial. *Analytica Chimica Acta*, 185, 1-17.
- Gotz, O., Liehr-Gobbers, K., & Krafft, M. (2010). Evaluation of Structural Equation Models using the Partial Least Squares (PLS) Approach. In V. E. Vinzi, W. W. Chin, J. Henseler & H. Wang (Eds.), *Handbook of Partial Least Squares: Concepts, Methods and Applications* (pp. 691-711). Heidelberg: Springer.
- Greenhaus, J.H., Parasuraman, S. and Wormley, W.M. (1990), "Effects of race on organizational experiences, job performance evaluations, and career outcomes", *Academy of Management Journal*, Vol. 33 No. 1, pp. 64-86.
- Gunz, H., & Heslin, P. A. (2005). Reconceptualizing career success. *Journal of Organizational Behavior*, 26, 105-111..
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006). *Multivariate data analysis* (6th ed.). Upper Saddle River, NJ: Pearson/Prentice Hall.

Hair, J. F., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2014). *A primer on partial least squares structural equation modeling (PLS-SEM)*. Thousand Oaks: Sage Publications.

Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a Silver Bullet. *Journal of Marketing Theory and Practice*, 18, 139-152.

Hair, J. F., Ringle, C. M., & Sarstedt, M. (2013). Partial least squares structural equation modeling: Rigorous applications, better results and higher acceptance. *Long Range Planning*, 46(1–2), 1-12..

Hair, J. F., Sarstedt, M., Ringle, C. M., & Mena, J. A. (2012). An assessment of the use of partial least squares structural equation modeling in marketing research. *Journal of the Academy of Marketing Science*, 40, 414-433.

Hall, D. T., & Mirvis, P. H. (1995). The new protean career. In A. Howard (Ed.), *The changing nature of work*. San Francisco: Jossey Bass.

Hall, D.T. (1971), "A theoretical model of career subidentity development in organizational settings", *Organizational Behavior and Human Performance*, Vol. 6, pp. 50-76. *Handbook of Partial Least Squares* (pp. 449-485): Springer Berlin Heidelberg

Heikkinen, S., Lämsä, A. M., & Hiillos, M. (2014). Narratives by women managers about spousal support for their careers. *Scandinavian Journal of Management*, 30(1), 27-39.

Hennequin, E. (2007). What "career success" means to blue-collar workers. *Career Development International*, 12(6), 565-581.

Henseler & H. Wang (Eds.), *Handbook of Partial Least Squares* (pp. 737-756): Springer Berlin Heidelberg.

Henseler, J., & Sarstedt, M. (2013). Goodness-of-fit indices for partial least squares path modeling. *Computational Statistics*, 28, 565-580. doi: 10.1007/s00180-012-0317.

Henseler, J., Ringle, C. M., & Sinkovics, R. R. (2009). The use of partial least squares path modeling in international marketing. In R. R. Sinkovics & P. N. Ghauri (Eds.), *Advances in International Marketing* (Vol. 20, pp. 277-320). Bingley: Emerald.

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

- Hogan, R., Chamorro-Premuzic, T., & Kaiser, R. B. (2013). Employability and career success: Bridging the gap between theory and reality. *Industrial and Organizational Psychology*, 6(1), 3-16.
- Hulland, J. (1999). Use of partial least squares (PLS) in strategic management research: a review of four recent studies. *Strategic Management Journal*, 20, 195-204
- Jiang, X., Cao, S., Yuan, G., Ren, L., Xiao, R., Tian, Y., ... & Miao, D. (2014). The Impacts of Anxiety and Core Self-Evaluation on Career Commitment: A Structural Equation Modeling Analysis. *Advances in Information Sciences and Service Sciences*, 6(6), 30.
- Jones, R. G., & Whitmore, M. D. (1995). Evaluating developmental assessment centers as interventions. *Personnel Psychology*, 48(2), 377-388
- Judge, T. A. (1994). Person-organization fit and the theory of work adjustment: Implications for satisfaction, tenure, and career success. *Journal of Vocational behavior*, 44(1), 32-54.
- 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*, Vol. 52, pp. 621-52.
- Karatepe, O. M. (2012). Perceived organizational support, career satisfaction and performance outcomes: A study of hotel employees in Cameroon. *International Journal of Contemporary Hospitality Management*, 24 (5), 735-752.
- Keeter, S. (2005). Survey Research. In D. Druckman (Ed.), *Doing research: Methods of Inquiry for conflict analysis* (pp. 123-162). Thousand Oaks, CA:Sage Publications, Inc
- Kidd, J.M. and Green, F. (2006), "The careers of research scientists: predictors of three dimensions of career commitment and intention to leave science", *Personnel Review*, Vol. 35 No. 3, pp. 229-51.
- Kiesler, C.A. (1971), *The Psychology of Commitment: Experiments Linking Behavior to Belief*, Academic Press, New York, NY.
- Kirchmeyer, "Determinants of Managerial Career Success: Evidence and Explanation of Male/Female Differences," *Journal of Management*, Vol. 24, No. 6, 1998, pp. 673-692.
- Korman, A., Wittig-Berman, U. and Lang, D. (1981), "Career success and personal failure: alienation in professionals and managers", *Academy of Management Journal*, Vol. 24 No. 2, pp. 342-60.

- Kraimer, M. L., Seibert, S. E., & Astrove, S. L. (2015). 14 Consequences of High LMX: Career Mobility and Success. *The Oxford Handbook of Leader-Member Exchange*, 241.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement* 30, 607-610.
- Kuijpers, M. A., Schyns, B., & Scheerens, J. (2006). Career Competencies for Career Success. *The Career Development*, 55, 168-178.
- Latham, Yukl, G. A. (1975). A review of research on the application of goal setting in organizations. *Academy of management journal*, 18(4), 824-845.
- Lent, R.W., Brown, S.D. and Hackett, G. (1994), "Toward a unifying social cognitive theory of career and academic interest, choice, and performance", *Journal of Vocational Behavior*,
- Leung, A. and Clegg, S. (2001), "The career motivation of female executives in the Hong Kong public sector", *Women in Management Review*, Vol. 16 No. 1, pp. 12-20.
- Levine, M., & Smolak, L. (2013). Toward a model of the developmental psychopathology of eating disorders: The example of early adolescence. *The etiology of bulimia nervosa: The individual and familial context*, 59-80.
- Liu, J. Y., Yang, J. P., Yang, Y., & Liu, Y. H. (2015). The relationships among perceived organizational support, intention to remain, career success and self-esteem in Chinese male nurses. *International Journal of Nursing Sciences*.
- London, M. (1983), "Toward a theory of career motivation", *Academy of Management Review*, Vol. 8 No. 4, pp. 620-30.
- London, M. (1990). Enhancing career motivation in late career. *Journal of Organizational Change*
- London, M. and Stumpf, S.A. (1982), *Managing Careers*, Addison-Wesley, Reading, MA.
- London, M., & Stumpf, S. A. (1986). Individual and organizational career development in changing times. In D. T. Hall & Associates, *Career development in organizations* (pp. 21-49). San Francisco: Jossey-Bass.
- London, M., & Bray, D. W. (1984). *Measuring and developing young Managers career motivation*.
- London, M., & Mone, E. M. (1987). *Career management and survival in the workplace*. San Francisco:

- Lonie, J. M., Marzella, N., Perry, R., Shah, B., & Jariwala, J. (2014). Pharmacists Levels of Emotionality and Career Success Correlates An Exploratory Study. *Journal of pharmacy practice*, 0897190013516502.
- Maurer, T. J., & Chapman, E. F. (2013). Ten years of career success in relation to individual and situational variables from the employee development literature. *Journal of Vocational Behavior*, 83(3), 450-465.
- McAlpine, L. (2016). Post-PhD non-academic careers: Intentions during and after degree. *International Journal for Researcher Development*, 7(1).
- McCarthy, C. (2015). Learn how to develop your personal brand to achieve greater career success. *Disability Compliance for Higher Education*, 20(9), 8-8.
- McDonald, K. S., & Hite, L. M. (2008). The next generation of career success: Implications for HRD. *Advances in Developing Human Resources*, 10(1), 86-103.
- Meijers, F., Kuijpers, M., & Gundy, C. (2013). The relationship between career competencies, career identity, motivation and quality of choice. *International Journal for Educational and Vocational Guidance*, 13(1), 47-66.
- Meyer, J. P., Stanley, D. J., Herscovitch, L., & Topolnytsky, L. (2002). Affective, continuance, and normative commitment to the organization: A meta-analysis of antecedents, correlates, and consequences. *Journal of vocational behavior*, 61(1), 20-52.
- Mueller, C.W., Wallace, J.E. and Price, J.L. (1992), "Employee commitment: resolving some issues", *Work and Occupations*, Vol. 19 No. 3, pp. 211-36.
- Ng, T. W., & Feldman, D. C. (2014). Subjective career success: A meta-analytic review. *Journal of Vocational Behavior*, 85(2), 169-179.
- Noe, R. A., Noe, A. W., & Bachhuber, J. A. (1990). An investigation of correlates of career motivation. *Journal of Vocational Behavior*, 37, 340-356.
- Noordin, F., Williams, T. and Zimmer, C. (2002), "Career commitment in collectivist and individualist cultures: a comparative study", *International Journal of Human Resource Management*, Vol. 13 No. 1, pp. 35-54.

- O'Connor, P., O'Hagan, C., & Brannen, J. (2015). Exploration of masculinities in academic organisations: A tentative typology using career and relationship commitment. *Current Sociology*, 63(4), 528-546.
- Olson, D. A., & Shultz, K. S. (2013). Employability and career success: The need for comprehensive definitions of career success. *Industrial and Organizational Psychology*, 6(1), 17-20.
- Omary, M. B. (2016). Mentoring: A Necessary But Not Sufficient Ingredient for Enhancing Success. *Gastroenterology*, 150(5), 1067-1070.
- Paulhus, D. L. (1991). Measurement and control of response bias. In J. P. Robinson, P. R. Shaver & L. S. Wrightsman (Eds.), *Measures of personality and social psychological attitudes* (Vol. 1, pp. 17-59). New York: Academic Press.
- Peterson, R. A., & Kim, Y. (2013). On the relationship between coefficient alpha and composite reliability. *Journal of Applied Psychology*, 98, 194-198. doi: 10.1037/a0030767.
- Poole, M. E., Langan-Fox, J., & Omodei, M. (1993). Contrasting subjective and objective criteria as determinants of perceived career success: A longitudinal study. *Journal of Occupational and Organizational Psychology*, 66(1), 39-54.
- Poon, J. (2004), "Career commitment and career success: moderating role of emotion perception", *Career Development International*, Vol. 9 No. 4, pp. 374-90.
- Porter, S. R. (2004). Raising response rates: what works? In S. R. Porter (Ed.), *Overcoming survey research problems. New Directions for Institutional Research* (pp. 5-22). San Francisco: Jossey-Bass.
- Price, N. M. (2014). The relationship between work-family conflict, role salience, and the career commitment of full-time working mothers in the USA (Doctoral dissertation, BARRY UNIVERSITY).
- Punch, K. F. (2005). *Introduction to social research - Quantitative & qualitative approaches*. London: Sage Publications.
- Punnett, B. J., Duffy, A. J., Fox, S., Gregory, A., Lituchy, T., Miller, J., et al. (2007). Career success and satisfaction: a comparative study in nine countries. *Women in Management Review*, 22(5), 371-390.
- Quigley, N. and Tymon, W. (2006), "Toward an integrated model of intrinsic motivation and career self-management", *Career Development International*, Vol. 11 No. 6, pp. 522-43.

R. J. Riggle, D. R. Edmondson and J. D. Hansen, "A Meta-Analysis of the Relationship between Perceived Organizational Support and Job Outcomes: 20 Years of Research," *Journal of Business Research*, Vol. 62, No. 10, 2009, pp. 1027-1030.

Rhoades L, Eisenberger R. Perceived organizational support: a review of the literature. *J Appl Psychol* 2002;87(4):698e714.

Ringle, C. M., Wende, S., & Will, S. (2005). *SmartPLS 2.0 beta*: University of Hamburg, Hamburg. Retrieved from <http://www.smartpls.de/forum/index.php>.

Rosenbaum, J. E. (1989). 16 Organization career systems and employee misperceptions. *Handbook of career theory*, 329.

Rothwell, W. J., Jackson, R. D., Ressler, C. L., & Jones, M. C. (2015). *Career Planning and Succession Management: Developing Your Organization's Talent—for Today and Tomorrow: Developing Your Organization's Talent—for Today and Tomorrow*. ABC-CLIO.

Russo, M., Guo, L., & Baruch, Y. (2014). Work attitudes, career success and health: Evidence from China. *Journal of Vocational Behavior*, 84(3), 248-258.

Salim Silva, M., Smith, W. T., & Bammer, G. (2002). Telephone reminders are a cost effective way to improve responses in postal health surveys. *Journal of Epidemiology and Community Health*, 56, 115-118.

Sander, R., & Bambauer, J. (2012). The secret of my success: how status, eliteness, and school performance shape legal careers. *Journal of Empirical Legal Studies*, 9(4), 893-930.

Santos, G. G. (2016). Career barriers influencing career success: a focus on academics' perceptions and experiences. *Career Development International*, 21(1).

Sassenberg, K., Matschke, C., & Scholl, A. (2011). The impact of discrepancies from ingroup norms on group members' well-being and motivation. *European Journal of Social Psychology*, 41(7), 886-897. doi: 10.1002/ejsp.833.

Saunders, M., Lewis, P., & Thornhill, A. (2009). *Research methods for business students* (5th ed.). New Jersey: Prentice Hall.

Scandura, T. A. (1992). Mentorship and career mobility: An empirical investigation. *Journal of Organizational Behavior*, 13, 169–174.

Sekaran, U. (2003). *Research methods for business: A skill building approach* (4th ed.). New York: John Wiley & Sons, Inc.

Sekaran, U. (2006). *Research methods for business: A skill building approach*. John Wiley & Sons.

Sekaran, U., & Bougie, R. (2010). *Research methods for business: A skill building approach* (5th ed.). New Jersey: John Wiley and Sons.

Shim, C. H., & Lee, G. T. (2013). Employees' Work Life Balance in Hotel Organization influencing Subjective Career Success and Career Commitment. *Korea Academic Society of Tourism Management*, 28(3), 307-325.

Spurk, D., & Abele, A. E. (2014). Synchronous and time-lagged effects between occupational self-efficacy and objective and subjective career success: Findings from a four-wave and 9-year longitudinal study. *Journal of Vocational Behavior*, 84(2), 119-132.

Srikanth, P. B., & Israel, D. (2012). Career commitment & career success: mediating role of career satisfaction. *Indian Journal of Industrial Relations*, 137-149.

Suazo, M. M., & Turnley, W. H. (2010). Perceived organizational support as a mediator of the relations between individual differences and psychological contract breach. *Journal of Managerial Psychology*, 25 (6), 620 - 648.

Sujan, H., Weitz, B.A. and Kumar, N. (1994), "Learning orientation, working smart and effective selling", *Journal of Marketing*, Vol. 58 No. 3, pp. 39-52.

Sulaiman, M., Ahmad, K., Sbaih, B., & Kamil, N. M. (2014). The perspective of Muslim employees towards motivation and career success. *e-BANGI*, 9(1), 45.

Sun, W., Chou, C.-P., Stacy, A., Ma, H., Unger, J., & Gallaher, P. (2007). SAS and SPSS macros to calculate standardized Cronbach's alpha using the upper bound of the phi coefficient for dichotomous items. *Behavior Research Methods*, 39(1), 71-81. doi: 10.3758/bf03192845.

Temme, D., Kreis, H., & Hildebrandt, L. (2006). PLS path modeling: A software review. SFB 649 discussion paper. Berlin, Germany.

Temme, D., Kreis, H., & Hildebrandt, L. (2010). A Comparison of Current PLS Path Modeling Software: Features, Ease-of-Use, and Performance. In V. Esposito Vinzi, W. W. Chin, J.

- Traina, S. B., MacLean, C. H., Park, G. S., & Kahn, K. L. (2005). Telephone reminder calls increased response rates to mailed study consent forms. *Journal of Clinical Epidemiology*, 58, 743-746. doi: <http://dx.doi.org/10.1016/j.jclinepi.2005.02.001>.
- Tremblay, M., Dahan, J., & Gianecchini, M. (2014). The mediating influence of career success in relationship between career mobility criteria, career anchors and satisfaction with organization. *Personnel Review*, 43(6), 818-844.
- Turban, D., & Dougherty, T. (1994). Role of protegee personality in receipt of mentoring and career success. *Academy of Management Journal*, 37(3), 688–702.
- Tzeng, J. Y., & Chen, S. H. (2012). College students' intentions to use e-portfolios: From the perspectives of career-commitment status and weblog-publication behaviours. *British Journal of Educational Technology*, 43(1), 163-176.
- Vandenberghe, C., & Basak Ok, A. (2013). Career commitment, proactive personality, and work outcomes: A cross-lagged study. *Career Development International*, 18(7), 652-672
- Verbruggen, M. (2012). Psychological mobility and career success in the 'New' career climate. *Journal of Vocational Behavior*, 81(2), 289-297. Vol. 45, pp. 79-122.
- Wallace, "The Benefits of Mentoring for Female Lawyers," *Journal of Vocational Behavior*, Vol. 58, No. 3, 2001, pp. 366-391. doi:10.1006/jvbe.2000.1766.
- Watson, H. J. (2013). A framework for career success for specialists.
- Wayne, S. J., Liden, R. C., Kraimer, M. L., & Graf, I. K. (1999). The role of human capital, motivation and supervisor sponsorship in predicting career success. *Journal of Organizational Behavior*, 20(5), 577-595.
- Wei, W., & Taormina, R. J. (2014). A new multidimensional measure of personal resilience and its use: Chinese nurse resilience, organizational socialization and career success. *Nursing inquiry*, 21(4), 346-357.
- Whitely, W., Dougherty, T. W., & Dreher, G. F. (1991). Relationship of career mentoring and socioeconomic origin to managers and professionals early career progress. *Academy of Management Journal*, 34(2), 331–351.
- Wold, H. (1974). Causal flows with latent variables: Partings of the ways in the light of NIPALS modelling. *European Economic Review*, 5(1), 67-86. doi:

Wold, H. (1985). Partial least squares. In S. Kotz & N. L. Johnson (Eds.), *Encyclopedia of Statistical Sciences* (Vol. 6, pp. 581–591). New York: Wiley.

Yamhill, S., & McLean, G. N. (2001). Theories supporting transfer of training. *Human resource development quarterly*, 12(2), 195-208.

Zacher, H. (2014). Career adaptability predicts subjective career success above and beyond personality traits and core self-evaluations. *Journal of Vocational Behavior*, 84(1), 21-30.

Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2009). *Business research methods* (8th ed.). USA: South-Western College Publishing.

Zoogah, D. B. (2013). Career motivation, mentoring readiness, and participation in workplace mentoring programs: A cross-cultural study. *Journal of African Business*, 14(1), 19-32.

