

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 INTERPERSONAL TRUST, EMPLOYEE
SATISFACTION, EMPLOYEE COMMITMENT, LEADER SUPPORT AND
EMPLOYEE LOYALTY: A STUDY OF THE EMPLOYEES IN AN
AUTOMOTIVE SECTOR IN MALAYSIA**

By

TAJUL ZAHARI BIN ABU BAKAR

Universiti Utara Malaysia

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Partial Fulfilment of the Requirement for the Doctor of Business
Administration**

CERTIFICATION OF THESIS WORK

**OTHMAN YEOP ABDULLAH GRADUATE SCHOOL OF BUSINESS
UNIVERSITI UTARA MALAYSIA**

PERAKUAN KERJA TESIS / DISERTASI
(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

TAJUL ZAHARI BIN ABU BAKAR

calon untuk Ijazah **DOCTOR OF BUSINESS ADMINISTRATION**
(candidate for the degree of)

telah mengemukakan tesis / disertasi yang bertajuk:
(has presented his/her thesis / dissertation of the following title):

**THE RELATIONSHIP BETWEEN INTERPERSONAL TRUST, EMPLOYEE SATISFACTION,
EMPLOYEE COMMITMENT, LEADER SUPPORT AND EMPLOYEE LOYALTY:
A STUDY OF THE EMPLOYEES IN AN AUTOMOTIVE SECTOR IN MALAYSIA**

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(as it appears on the title page and front cover of the thesis / dissertation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada:
18 Ogos 2016.

(That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on:
18 August 2016.

Pengerusi Viva : **Prof. Dr. K. Kuperan Viswanathan**

Tandatangan
(Signature)

Pemeriksa Luar : **Prof. Dr. Mohamad Khan Jamal Khan**

Tandatangan
(Signature)

Pemeriksa Dalam : **Dr. Abdul Shukor Shamsudin**

Tandatangan
(Signature)

Tarikh: **18 August 2016**
(Date)

Nama Pelajar
(Name of Student) : Tajul Zahari bin Abu Bakar

Tajuk Tesis / Disertasi
(Title of the Thesis / Dissertation) : The Relationship Between Interpersonal Trust, Employee Satisfaction, Employee Commitment, Leader Support and Employee Loyalty: A Study of the Employees in an Automotive Sector in Malaysia

Program Pengajian
(Programme of Study) : Doctor of Business Administration

Nama Penyelia/ Penyelia-penyelia
(Name of Supervisor/ Supervisors) : Assoc. Prof. Dr. Mohmad Yazam bin Sharif

Tandatangan
(Signature)

UUM
Universiti Utara Malaysia

PERMISSION TO USE

In presenting this dissertation/project paper in partial fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this dissertation/project paper in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my dissertation/project paper. It is understood that any copying or publication or use of this dissertation/project paper parts of if for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my dissertation/project paper.

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

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

UUM
Universiti Utara Malaysia

ABSTRACT

The Malaysian automotive industry was unable to retain employees who are loyal, hence affecting its competitiveness. The objectives of this study were to determine the relationships among interpersonal trust, employee satisfaction, employee commitment and leader support with employee loyalty. Literature review suggested that trust, satisfaction, commitment and leader support exist in organizations as a dynamic set of factors, influenced by different surroundings and culture. Six hypotheses were then developed. This study utilized a quantitative research design. An established automotive firm in Malaysia was chosen as the target. The respondents of the study were the executives of this automotive firm. The executive register of the chosen firm was used as the base. Using stratified random sampling, the study sample was determined as 800 respondents. The research instrument was the survey questionnaire which was adopted and adapted from past research. The questionnaires were self-administered. From the 800 questionnaires distributed, 361 were returned, giving the study a response rate of 45 percent. For data analysis, the study used multiple regression and correlation methods. The findings of the study had indicated that interpersonal trust influenced leader support; employee satisfaction influenced leader support; employee commitment influenced leader support; and leader support was found to have a significant relationship with employee loyalty. The hypotheses involving the relationships of interpersonal trust, employee satisfaction, employee commitment and employee loyalty were partially supported. One important finding in this study was that leader support did not mediate the relationships between interpersonal trust, employee satisfaction, employee commitment and employee loyalty. This study contributed theoretically, methodologically and practically to academicians, professionals and managers in the automotive organization (as well as other organizations). Limitations in the study were highlighted as opportunities for improvement and recommendations were made to take the research to the next level. It was hoped that this study could further enrich the literature in the related research areas and provide more empirical evidence to support the future efforts of professionals and managers in the effective management of their respective organizations.

Keywords: employee loyalty, interpersonal trust, employee satisfaction, employee commitment, leader support.

ABSTRAK

Industri automotif di Malaysia tidak dapat mengekalkan pekerja yang setia, oleh itu menjejaskan daya saingnya. Objektif kajian adalah untuk menentukan hubungan di antara kepercayaan interpersonal, kepuasan pekerja, komitmen pekerja dan sokongan pemimpin dengan kesetiaan pekerja. Tinjauan literatur mencadangkan bahawa kepercayaan, kepuasan, komitmen dan sokongan pemimpin telah wujud dalam organisasi sebagai faktor-faktor dinamik yang dipengaruhi pelbagai suasana dan budaya. Enam hipotesis kajian seterusnya dibentuk. Kajian ini telah menggunakan reka bentuk kajian kuantitatif. Satu syarikat automotif yang bertapak di Malaysia telah dipilih. Populasi kajian merupakan eksekutif syarikat automotif ini. Daftar eksekutif syarikat automotif dipilih sebagai asas pemilihan responden. Dengan menggunakan teknik pensampelan rawak berstrata, sebanyak 800 responden telah diputuskan sebagai sampel kajian. Borang soal selidik yang diambil dan disesuaikan daripada kajian terdahulu digunakan sebagai instrumen kajian. Sesi soal selidik dijalankan sendiri oleh responden. Daripada 800 borang soal selidik yang diedarkan, sebanyak 361 telah dikembalikan, iaitu bersamaan 45 peratus kadar sambutan. Bagi tujuan menganalisis data, kajian ini telah menggunakan kaedah regresi berganda dan korelasi. Penemuan kajian menunjukkan kepercayaan interpersonal mempengaruhi sokongan pemimpin; kepuasan pekerja mempengaruhi sokongan pemimpin; komitmen pekerja mempengaruhi sokongan pemimpin, dan sokongan pemimpin didapati mempunyai hubungan signifikan terhadap kesetiaan pekerja. Hipotesis yang melibatkan hubungan antara kepercayaan interpersonal, kepuasan pekerja, komitmen pekerja dan kesetiaan pekerja disokong separa. Satu dapatan penting kajian ini menunjukkan sokongan pemimpin tidak memberikan kesan pengantara terhadap hubungan antara kepercayaan interpersonal, kepuasan pekerja, komitmen pekerja dan kesetiaan pekerja. Kajian ini memberikan beberapa sumbangan teori, kaedah dan praktikal kepada ahli-ahli akademik, profesional, pengurus organisasi automotif (dan organisasi lain) serta pihak industri. Batasan kajian dinyatakan sebagai ruang untuk penambahbaikan, dan cadangan penyelidikan diberi bagi memartabatkan kajian pada tahap lebih tinggi. Diharapkan kajian ini dapat memperkayakan penyelidikan dalam bidang berkaitan serta memberikan bukti empirikal bagi menyokong usaha pihak profesional dan pengurus bagi mengurus organisasi masing-masing secara efektif pada masa hadapan.

Kata kunci: kesetiaan pekerja, kepercayaan interpersonal, kepuasan pekerja, komitmen pekerja, sokongan pemimpin.

DEDICATION

This thesis is dedicated to my beloved parents, Allahyarham Haji Abu Bakar b Yahya and Hajah Jamilah binti Mohamad and to my parents-in-law. This journey would not have been possible without your doa and inspirations.

To my wife, Hafizah Abdul Latiff, thank you for your understanding and unwavering support.

To my other family members including my children; never stop learning and I thank you for your continuous encouragement.

To the others who have supported this journey, I thank you.

May Allah reward all

ACKNOWLEDGEMENTS

In the Name of Allah the Most Gracious and Most Merciful

First and foremost, Alhamdulillah. I would like to express my gratitude to Allah SWT for His blessing and allowing me to complete this DBA dissertation.

I am heartily thankful and deeply indebted to my supervisor Professor Madya Dr Mohmad Yazam Sharif, whose help, encouragement, stimulating suggestions, and guidance from the initial to the final level enabled me to complete the writing of this dissertation. I would like to extend my gratitude to the lecturers at the COB, Universiti Utara Malaysia who taught me through the course. Appreciation is also extended to Sudeman Harith and Padmini Pillai for the assistance given in preparing the thesis.

Lastly, many people deserve my thanks of which only a few can be mentioned here. I would like to offer my appreciation to all of those who supported me in any way during the completion of the dissertation; thank you very much and may Allah SWT bless you all. It has been a long journey but a rewarding one.

All praise due to Allah SWT indeed.

TABLE OF CONTENTS

TITLE PAGE	i
CERTIFICATION OF THESIS WORK.....	ii
PERMISSION TO USE.....	iv
ABSTRACT.....	v
ABSTRAK	vi
DEDICATION.....	vii
ACKNOWLEDGEMENTS.....	viii
TABLE OF CONTENTS.....	ix
LIST OF TABLES	xiv
LIST OF FIGURES	xvii
LIST OF ABBREVIATIONS	xviii
CHAPTER 1 : INTRODUCTION.....	1
1.1 Background of the Study.....	1
1.1.1 Background of the Global Automotive Industry	4
1.1.2 Background of Malaysian Automotive Industry	5
1.1.3 Malaysian Automotive Companies.....	8
1.1.4 Background of the Workforce-Generation X and Generation Y.....	12
1.2 Problem Statement	14
1.3 Research Questions	19
1.4 Research Objectives	19
1.5 Scope of the Study	20
1.6 Significance of the Study	21
1.7 Definition of Key Terms	28
1.8 Organization of the Thesis	29
CHAPTER 2 : LITERATURE REVIEW.....	31
2.1 Introduction	31
2.2 The Basis for the Review	31
2.3 Employee Loyalty	31
2.3.1 Definition of Employee Loyalty	31
2.3.2 Prominent Studies on Employee Loyalty	35
2.3.3 Theories on Employee Loyalty.....	38
2.3.4 Past Studies on Factors Affecting Employee Loyalty	39
2.3.5 Discussion.....	43
2.4 Interpersonal Trust	44

2.4.1	Definition of Trust	44
2.4.2	Types of Trust.....	46
2.4.3	Definition of Interpersonal Trust.....	49
2.4.4	Prominent Studies on Interpersonal Trust	51
2.4.5	Theories on Interpersonal Trust.....	54
2.4.6	Discussion.....	56
2.5	Employee Satisfaction.....	58
2.5.1	Definition of Employee Satisfaction.....	58
2.5.2	Types of Employee Satisfaction	61
2.5.3	Prominent Studies on Employee Satisfaction.....	62
2.5.4	Theories on Employee Satisfaction	64
2.5.5	Discussion.....	66
2.6	Employee Commitment	67
2.6.1	Definition of Employee Commitment	67
2.6.2	Types of Employee Commitment.....	70
2.6.3	Prominent Studies on Employee Commitment	71
2.6.4	Theories on Employee Commitment	74
2.6.5	Discussion.....	76
2.7	The Mediator between the Links Involving Interpersonal Trust, Employee Satisfaction, Employee Commitment and Employee Loyalty	77
2.7.1	Introduction of a Mediator.....	77
2.7.2	The Role of a Leader Across Functions in an Organization.....	82
2.7.3	Definition of a Leader.....	83
2.7.4	Definition of Leader Support.....	84
2.7.5	Prominent Studies on Leader Support	87
2.7.6	Theories on Leader Support	89
2.7.7	Discussion.....	91
2.8	Underpinning Theory.....	92
2.8.1	Social Exchange Theory [SET]	92
2.9	Chapter Summary	95
CHAPTER 3 : METHODOLOGY.....		96
3.1	Introduction	96
3.2	Research Framework.....	96
3.3	Hypotheses Development.....	97
3.3.1	The Relationship between Interpersonal Trust, Employee Satisfaction, Employee Commitment and Leader Support	98
3.3.2	The Relationship between Leader Support and Employee Loyalty	101
3.3.3	The Relationship between Interpersonal Trust, Employee Satisfaction, Employee Commitment and Employee Loyalty	103
3.3.4	The Mediating Effect of Leader Support on the Relationship between Interpersonal Trust, Employee Commitment, Employee Satisfaction and Employee Loyalty.....	105
3.4	Research Design.....	110

3.5 Research Method.....	111
3.6 Unit of Analysis	113
3.7 Population and Sampling	113
3.7.1 Population	114
3.7.2 Sample Frame	114
3.7.3 Sampling Design and Procedure.....	114
3.7.4 Sample Size.....	116
3.8 Measurement and Instrumentation.....	117
3.8.1 The Survey Questionnaire	117
3.8.2 Goodness of Measures	122
3.9 Data Collection Method	124
3.10 Data Analysis Method.....	125
3.11 Pilot Testing	126
3.12 Chapter Summary	127
CHAPTER 4 : RESULTS & DISCUSSION.....	129
4.1 Introduction.....	129
4.2 Overview of Data Collected.....	129
4.2.1 Response Rate.....	130
4.2.2 Test of Non-Response Bias	130
4.3 Data Preparation and Screening	132
4.3.1 Detection of Missing data	132
4.3.2 Detection of Outliers.....	133
4.4 Profile of the Respondents	133
4.5 Test for Goodness of Measures.....	136
4.5.1 Reliability Test (Before Factor Analysis).....	136
4.5.2 Validity Test	137
4.5.3 Reliability Test (After Factor Analysis)	142
4.6 Descriptive Analysis	143
4.6.1 Normality Test (Skewness and Kurtosis of Study Variables)	143
4.6.2 Means and Standard Deviations of the Study Variables.....	144
4.7 Test of Significant Differences	153
4.8 Correlation Analysis.....	155
4.8.1 Normality, Linearity and Homoscedasticity	155
4.8.2 Correlation Among Study Variables.....	156
4.9 Multiple Regression Analysis	158
4.9.1 Assumptions of Multiple Regression Technique.....	158
4.10 Hypotheses Testing	159
4.10.1 Relationship between the Independent, Mediating and Dependent Variables.....	159
4.10.2 Relationship between the Independent Variables and Employee Loyalty.....	163
4.10.3 Leader Support as Mediating Variable	164
4.11 Summary of Findings.....	167

CHAPTER 5 : CONCLUSION AND RECOMMENDATIONS	169
5.1 Introduction	169
5.2 Recapitulation of the Study	169
5.3 Discussion of the Findings	171
5.3.1 The State of Employee Loyalty in the Automotive Industry in Malaysia	171
5.3.2 The State of Generation Factor in the Automotive Industry in Malaysia	173
5.3.3 The Relationship between Interpersonal Trust, Employee Satisfaction, Employee Commitment and Leader Support	175
5.3.4 The Relationship between Leader Support and Employee Loyalty	178
5.3.5 The Relationship between Interpersonal Trust, Employee Satisfaction, Employee Commitment and Employee Loyalty	180
5.3.6 The Mediating Effect of Leader Support on the Relationship between Interpersonal Trust, Employee Commitment, Employee Satisfaction and Employee Loyalty.....	181
5.4 Contribution to the Body of Knowledge	184
5.4.1 Theoretical Contributions	184
5.4.2 Methodical Contributions	186
5.5 Managerial Implication	187
5.6 Limitations of Study.....	191
5.7 Recommendations for Future Research	192
5.8 Summary	196
REFERENCES.....	200
Appendix A - Survey Questionnaires	246
Appendix B - Pilot Test.....	251
Appendix C1-Reliability Tests before Factor Analysis	257
Appendix C2-Goodness of Measure	270
Appendix D-Profile of Respondents	285
Appendix E1-Skewness & Kurtosis.....	294
Appendix E2 – Descriptive Analysis.....	295
Appendix E3-Mean and Standard Deviations (ALL).....	300
Appendix E3a –Mean and Standard Deviation (T-TEST).....	305
Appendix E4-Test of Significance Difference.....	310

Appendix F-Correlation Analysis.....	315
Appendix G1-Regression Analysis (H1 to H4)	317
Appendix G2-Regression (H5) & Partial Plots.....	325
Appendix H- Scatter Plots.....	330
Appendix I –Normal Probability Plots.....	332
Appendix J – Mediating Analysis-SOBEL Tests	337

UUM
Universiti Utara Malaysia

LIST OF TABLES

Table	Page
Table 2.1 Definition of Employee Loyalty	34
Table 2.2 Related Factors on Employee Loyalty	41
Table 2.3 Definitions of Interpersonal Trust.....	51
Table 2.4 Definitions of Employee Satisfaction	61
Table 2.5 Definitions of Employee Commitment	70
Table 2.6 Establishment of the Conditions for Leader Support for Mediation.....	81
Table 2.7 Definitions of a Leader	84
Table 2.8 Definitions of Leader Support.....	87
Table 3.1 Variables Forming the Research Framework.....	96
Table 3.2 The Hypotheses.....	109
Table 3.3 Number of Desired Samples Required.....	116
Table 3.4 Number of Executives and Questionnaire Distribution	116
Table 3.5 Employee Loyalty	119
Table 3.6 Interpersonal Trust	120
Table 3.7 Employee Satisfaction.....	120
Table 3.8 Employee Commitment	121
Table 3.9 Leader Support	122
Table 3.10 Reliability of construct for Pilot Study (n=30)	127
Table 4.1 Results of Chi-square Test for Early and Late Responses	131
Table 4.2 Profile of the Respondents (n=350)	134
Table 4.3 Reliability Scores for the Variables in the Instrument.....	136
Table 4.4 Factor Analysis on Interpersonal Trust.....	138
Table 4.5 Factor Analysis on Employee Commitment	139

Table 4.6 Factor Analysis on Employee Satisfaction	140
Table 4.7 Factor Analysis on Leader Support.....	141
Table 4.8 Factor Analysis on Employee Loyalty.....	142
Table 4.9 Reliability Coefficients for the Variables in the Study	143
Table 4.10 Normality Test of the Variables in the Study	144
Table 4.11 Descriptive Statistics.....	146
Table 4.12 Descriptive Statistics (Employee Loyalty)	146
Table 4.13 Comparisons of Gen X and Gen Y (Employee Loyalty).....	147
Table 4.14 Descriptive Statistics (Interpersonal Trust).....	148
Table 4.15 Comparisons of Gen X and Gen Y (Interpersonal Trust)	149
Table 4.16 Descriptive Statistics (Employee Satisfaction)	149
Table 4.17 Comparison of Gen X and Gen Y (Employee Satisfaction).....	150
Table 4.18 Descriptive Statistics (Employee Commitment).....	151
Table 4.19 Comparison of Gen X and Gen Y (Employee Commitment).....	152
Table 4.20 Descriptive Statistics (Leader Support)	152
Table 4.21 Comparison of Gen X and Gen Y (Leader Support)	153
Table 4.22 Employee Loyalty and Gender	153
Table 4.23 Employee Loyalty and Age.....	154
Table 4.24 Employee Loyalty and Qualification	154
Table 4.25 Employee Loyalty and Experience	155
Table 4.26 Results of Correlation Analysis	157
Table 4.27 Model Summary (Interpersonal Trust and Leader Support).....	160
Table 4.28 Model Summary (Employee Satisfaction and Leader Support)	161
Table 4.29 Model Summary (Employee Commitment and Leader Support)	162
Table 4.30 Model Summary (Leader Support and Employee Loyalty).....	162

Table 4.31 Summary of Multiple Regression Analysis for Factors Influencing Employee Loyalty (n=350)	164
Table 4.32 Variables in Simple Mediation Model: Hypothesis 6a	166
Table 4.33 Variables in Simple Mediation Model: Hypothesis 6b	166
Table 4.34 Variables in Simple Mediation Model: Hypothesis 6c	167
Table 4.35 Summary of Findings	168

LIST OF FIGURES

Figure	Page
Figure 1: The Research Framework.....	97

LIST OF ABBREVIATIONS

ASEAN	Association of Southeast Asian Nations
DV	Dependent Variable
EC	Employee Commitment
EI	Employee Employment Index
EL	Employee Loyalty
ES	Employee Satisfaction
FMM	Federation of Malaysian Manufacturers
HICOM	Heavy Industry Corporation of Malaysia
HR	Human resource
ICM	Inducements-Contribution Model
INOKOM	Industri Otomotif Komersial
IT	Interpersonal Trust
IV	Independent Variable
KMO	Kaiser-Meyer-Olkin
KPI	Key Performance Indicator
LMX	Leader-Member Exchange
LS	Leader Support
MAA	Malaysian Automobile Association
MC	Mitsubishi Corporation
MIDA	Malaysian Investment Development Authority
MITI	Ministry of International Trade and Industry
MMC	Mitsubishi Motors Corporation
MNC	Multinational Corporation
MSA	Measure of Sampling Adequacy
MTB	Malaysia Truck and Bus Sdn Bhd
MV	Mediator Variable
NAP	National Automotive Policy
OCB	Organizational Citizenship Behaviour
OCQ	Organizational Commitment Questionnaires
OECD	Organization for Economic Cooperation and Development
OEM	Original Equipment Manufacturer
OICA	<i>Organization Internationale des Constructeurs d'Automobiles</i> (International Organization of Motor Vehicle Manufacturers)
OS	Organization Support
PERODUA	Perusahaan Otomobil Nasional Kedua Sdn Bhd
POS	Perceived Organizational Support
PROTON	Perusahaan Otomobil Nasional Sdn Berhad
SET	Social Exchange Theory
SME	Small and Medium Enterprises
SPSS	Statistical Package for the Social Science
TCM	Three Component Model of Commitment
TIV	Total Industry Volume
VIF	Variance Inflation Factor

CHAPTER 1

INTRODUCTION

1.1 Background of the Study

In today's business environment, managing businesses is becoming more complex. If recruiting the right candidates for firms is becoming a big issue to organizational managers, retaining them is a much bigger issue. It affects all industries, both manufacturing and service sectors. This research is focused on the automotive industry and the workforce Generation factor. The automotive industry is a major industrial and economic force worldwide. It makes 66 million cars and trucks a year, and is responsible for almost half the world's consumption of oil. The industry employs eight million people directly, and many more, indirectly (OICA, 2007).

Despite the fact that many large companies have problems with overcapacity and low profitability, the automotive industry still retains a very strong influence and importance (OICA, 2007). The industry also provides well-paying jobs with good benefits, has heavy links with supplier industries which gives it an oversized role in economic development and has a strong political influence. As a developing country, Malaysia too has a growing automotive industry which is led by its national car company called PROTON Berhad.

In any industry, including the automotive industry, employee loyalty is one of the key factors for the growth and sustainability of the business. As part of employee loyalty, employees will dedicate themselves, work hard and commit to the organization. Loyal employees who believe in the company's objectives will work for the company's welfare and accept the objectives.

The contents of
the thesis is for
internal user
only

REFERENCES

- Abdul Aziz, N., & Ramli, H. (2010). Determining critical success factors of intention to quit among lecturers: An empirical study at UiTM Jengka. *Gading Business and Management Journal*, 14, 33-46.
- Abdullah, R. B., Musa, M., Zahari, H., Rahman, R., & Khalid, K. (2011). The study of employee satisfaction and its effects on loyalty in hotel industry in Klang Valley, Malaysia. *International Journal of Business and Social Science*, 2(3), 147-155.
- Abdullah, R., Jusoff, K., Ahmad, Z., & Takahashi, Y. (2009). The Japanese influence in Malaysian automotive industry: Human resources management and development practices. *Management Science and Engineering*, 3(4), 59-70.
- Abdullah, R., Lall, M., & Tatsuo, K. (2008). Supplier development framework in the Malaysian automotive industry: Proton's experience. *Int. Journal of Economics and Management*, 2(1), 29-58.
- Abdulsomad, K. (1999). Promoting industrial and technological development under contrasting industrial policies: The automobile industries in Malaysia and Thailand. In K. S. Jomo, G. Felker, & R. Rasiah, *Industrial Technology Development in Malaysia: Industry and Firm Studies*. London: Routledge.
- Ahmed, I., Wan Ismail, W., & Mohamad Amin, S. (2014). Employee's reciprocation of organizational support and leader-member exchange. *Management Research Review*, 37(11), 930-943.
- AIF. (2014). *Gen Y in the Workplace: An International Comparison*. Kuala Lumpur: AIF-Asian Institute of Finance.

- Aiken, L., & West, S. (1991). *Multiple regression: Testing and interpreting interactions*. Newbury Park, CA: Sage.
- Aityan, S. K., & Gupta, T. P. (2011). Challenges of employee loyalty in corporate America. *Business and Economics Journal*, 55, 100-120.
- AlBattat, A., & Mat Som, A. (2013). Employee dissatisfaction and turnover crises in the Malaysian hospitality industry. *International Journal of Business and Management*, 8(5), 62-71.
- Allen, D., Shore, L., & Griffeth, R. (2003). The role of perceived organizational support: The role of perceived organizational support and supportive human resource practices in the turnover process. *Journal of Management*, 29(1), 99-118.
- Allen, N. J., & Grisaffe, D. B. (2001). Employee commitment to the organization and customer reactions: mapping the linkages. *Human Resource Management Review*, 11(3), 209-236.
- Allen, N., & Meyer, J. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of Occupational Psychology*, 63, 1-18.
- Altman, W. (2008). Whatever happened to employee loyalty? *Engineering & Technology*, 3(6), 76-79.
- Altuntas, S., & Baykal, U. (2010). Relationship between nurses' organizational trust levels and their organizational citizenship behaviour . *Journal of Nursing Scholarship*, 42(2), 186-194.
- Amabile, T. M. (1988). A model of creativity and innovation in organizations. In B. M. Staw, & L. L. Cummings, *Research in organizational behavior* (Vol. 10, pp. 123-167). Greenwich, CT: JAI Press.

- Amabile, T. M. (1997). Motivating creativity in organizations: On doing what you love and loving what you do. *California Management Review*, 40, 39-58.
- Amabile, T. M., Schatzel, E. A., Moneta, G. B., & Kramer, S. J. (2006). Leader behaviors and the work environment for creativity: Perceived leader support. 17(6):. *Leadership Quarterly*, 17(6), 679-80.
- Amabile, T. M., Schatzela, E. A., Monetaa, G. B., & Kramer, S. J. (2004). Leader behaviors and the work environment for creativity: Perceived leader support. *The Leadership Quarterly*, 15, 5-32.
- Ansari, M. A., Lee, B. B., & Aafaqi, R. (2007b). Leader-member exchange and work outcomes: the mediating role of delegation in the Malaysian business context. *Academy of Management: Best paper proceedings*, 1-6.
- Antoncic, J. A., & Antoncic, B. (2011). Employee loyalty and its impact on firm growth. *International Journal of Management & Information Systems*, 15(1).
- Antoniou, A. G., Davidson, M. J., & Cooper, C. L. (2003). Occupational stress, job satisfaction and health state in male and female junior hospital doctors in Greece. *Journal of Managerial Psychology*, 18(6), 592-621.
- Ariani, D. (2012). Leader-Member Exchanges as a mediator of the effect of job satisfaction on affective organizational commitment: An empirical test. *International Journal of Management*, 29(1 Part 1), 46-56.
- Armstrong, J., & Overton, T. (1977). Estimating nonresponse bias in mail surveys. *Journal of Marketing Research*, 14, 396-402.
- Arnold, J. A., Arad, S., Rhoades, J. A., & Drasgow, F. (2000). The empowering leadership questionnaire: The construction and validation of a new scale for measuring leader behaviors. *Journal of Organizational Behavior*, 21, 249-269.

- Arokiasamy, A. (2013). A qualitative study on causes and effects of employee turnover in the private sector in Malaysia. *Middle-East Journal of Scientific Research*, 16(11), 1532-1541.
- Ary, D., Jacobs, L. C., & Razavieh, A. (1996). *Introduction to Research in Education* (5 ed.). Orlando, FL: Harcourt Brace College Publishers.
- Aryee, S., Budhwar, P. S., & Chen, Z. X. (2002). Trust as a mediator of the relationship between organizational justice and work outcomes: Test of a social exchange model. *Journal of Organizational Behavior*, 23, 267-285. doi:10.1002/job.138
- Auer, J., & Antoncic, B. (2009). *Employee satisfaction , internal entrepreneurship and business growth*. Koper: Society for Academic and Applied Research .ISBN 978-961-6709-08-8.
- Avolio, B., Zhu, W., Koh, W., & Bhatia, P. (2004). Transformational leadership and organizational commitment: mediating role of psychological empowerment and moderating role of structural distance. *Journal of Organizational Behavior*, 25, 951-68.
- Awad, T., & AlHashemi, S. (2012). Assessing the effect of interpersonal communications on employees' commitment and satisfaction. *International Journal of Islamic and Middle Eastern Finance and Management*, 5(2), 134-156.
- Awais Bhatti, M., Kaliani Sundram, V. P., & Hee, H. C. (2012). Expatriate job performance and adjustment: Role of individual and organizational factors. *Journal of Business & Management*, 1(1), 29-39.
- Axelrod, R. (1984). *The Evolutions of Cooperation*. New York: Basic Books.
- Baack, D., Luthan, F., & Jerry, R. (1991). Analysis of organizational commitment of clergy members. *Journal of Managerial Issues*, 5(2), 232-253.

- Babin, B., Lee, Y., Kim, E., & Griffin, M. (2005). Modeling consumer satisfaction and word-of-mouth: Restaurant patronage in Korea. *Journal of Services Marketing*, 19(3), 133-139.
- Bachmann, R., & Zaheer, A. (2006). *Handbook of Trust Research*, Edward Elgar, Cheltenham,., Edward Elgar, Cheltenham,UK, Northampton, MA.
- Baron, R., & Kenny, D. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51, 1173–1182.
- Bass, B. (1990). Concepts of leadership. In *Bass & Stogdill's Handbook of Leadership: Theory, Research, & Managerial Applications* (3 ed.). New York: Press Free.
- Bauer, T. N., & Green, S. G. (1996). Development of leader-member exchange: A longitudinal test. *The Academy of Management Journal*, 39(6), 1538-1567.
- Bayazit, O. (2003). Total quality management (TQM) practices in Turkish manufacturing organizations. *The TQM Magazine*, 15(5), 345-350.
- Becker, C., Ostrom, D., & Ostrom , E. (1995). Human ecology and resource sustainability: The importance of institutional diversity. 26, 113-133.
- Becton, J., Walker, H., & Jones-Farmer, A. (2014). Generational differences in workplace behaviour. *Journal of Applied Social Psychology*, 44, 175-189.
- Belas, J., Cipovova, E., & Holec, M. (2013). The Loyalty of banks' employees in the context of the acceptance of clients needs and their own productivity.A case study from the Czech and Slovak Republic. *International Journal of Social, Management, Economics and Business Engineering*, 7(10), 1416-1419.

- Bernhard, F., & O'Driscoll, M. P. (2011). Psychological ownership in small family-owned businesses: Leadership style and nonfamily-employees' work attitudes and behaviors. *Group & Organization Management, 36*, 345-384.
- Blau, G. (1985). The measurement and prediction of career commitment. *Journal of Occupational Psychology, 58*, 277-288.
- Blau, P. (1964). *Exchange and power in social life*. New York: John Wiley.
- Bond, J. T., Galinsky, E., & Swanberg, J. E. (1998). *The National Study of the Changing Workforce*. New York: The Families & Work Institute.
- Borum, R. (2010). *The Science of Interpersonal Trust*. University of South Florida: Mental Health Law & Policy Faculty Publications. Paper 574.
- Bosco, S. M., & Harvey, D. M. (2013). Generational effects on recruitment and workplace productivity. *Northeast Business & Economics Association Proceedings* (pp. 17-20). Northeast Business & Economics Association.
- Bowen, G. L. (1998). Effects of leader support in the work unit on the relationship between work spillover and family adaptation. *Journal of Family and Economic Issues, 19*(1), 25-52.
- Bowlby, J. (1982). *Attachment & Loss. Vol.1 Attachment* (2 ed.). New York: Basic Books.
- Bradach, J. L., & Eccles, R. G. (1989). Price, authority and trust: From ideal types to plural forms. *Annual Review of Sociology, 15*, 97-118.
doi:10.1146/annurev.so.15.080189.000525
- Brashear, T. G., Boles, J. S., & Brooks, C. M. (2003). An empirical test of trust-building processes and outcomes in sales manager-salesperson relationships. *Journal of the Academy of Marketing Science, 31*(2), 189-200.

- Brashear, T., Bellenger, D., & Boles, J. (2006). An exploratory study of the relative effectiveness of different types of sales force mentors. *Journal of Personal Selling & Sales Management*, 26(1), 7-18.
- Brayfield, A. H., & Rothe, H. F. (1951). An index of job satisfaction. *Journal of Applied Psychology*, 35(5), 307-311.
- Brief, A. P., & Weiss, H. M. (2002). Organizational behavior: Affect in the workplace. *Annual Review of Psychology*, 53, 279-307.
- Brown, J., & Duguid, P. (1991). Organizational learning and communities of practice: Toward a unified view of working, learning and innovation. *Organization Science*, 2, 40-57.
- Brown, S., Gray, D., McHardy, J., & Taylor, K. (2015). Employee trust and workplace performance. *Journal of Economic Behavior & Organization*, 116, 361–378.
- Brown, S., McHardy, J., McNabb, R., & Taylor, K. (2011). *Workplace performance, worker commitment and loyalty-IZA Discussion Paper*. Germany: Institute for the Study of Labour, IZA. Malaysia
- Bryk, A., & Schneider, B. (2002). *Trust in Schools: A Core Resource for Improvement*. New York: Russell Sage Foundation.
- Bryman, A., & Bell, E. (2003). *Business Research Methods*. Oxford, UK: Oxford University Press.
- Busch, P., Venkitachalam, K., & Richards, D. (2008). Generational differences in soft knowledge situations: status, need for recognition, workplace commitment and idealism. *Knowledge and Process Management*, 15(1), 45-58.
- Butler, J. K. (1991). Toward understanding and measuring conditions of trust: Evolution of a conditions of trust inventory. *Journal of Management*, 17(3), 643-663.

- Cabrera, A., Collins, W. C., & Salgado, J. (2006). Determinants of individual engagement in knowledge sharing. *International Journal of Human Resource Management*, 2, 245-264.
- Cabrera, E.F., & Cabrera, A. (2005). Fostering knowledge sharing through people management practices. *International Journal of Human Resource Management*, 16(5), 720-735.
- Cascio, W. F., & Boudreau, J. W. (2012). *Strategic Human Resource Management*. Cambridge:: Cambridge University Press.
- Casimir, G., Ng, Y., Wang, K., & Ooi, G. (2014). The relationships amongst leader-member exchange, perceived organizational support, affective commitment, and in-role performance .A social-exchange perspective . *Leadership & Organization Development Journal*, 35(5), 366-385.
- Castaldo, S., Premazzi, K., & Zerbin, F. (2010). The meanings of trust. A content analysis on the diverse conceptualizations of trust in scholarly research on business relationships. *Journal of Business Ethics*, 96, 657-668.
doi:10.1007/s10551-010-0491-4
- Castillo, J., Conklin, E., & Cano, J. (1999). Job satisfaction of Ohio agriculture education teachers. *Journal of Agricultural Education*, 40, 19-27.
- Cennamo, L., & Gardner, D. (2008). Generational differences in work values, outcomes and person-organisation values fit. *Journal of Managerial Psychology*, 23(8), 891-906.
- Chairuddin, S., Riadi, S., Hariyadi, S., & Sutadji. (2015). Antecedent work engagement and organizational commitment to increase the outsourcing employees performance in department of cleanliness and horticultural. *European Journal of Business and Management*, 7(14), 1-13.

- Chang, C., Chiu, C., & Chen, C. (2010). The effect of TQM practices on employee satisfaction and loyalty in government. *Total Quality Management & Business Excellence*, 21(12), 1299-1314.
- Charash, Y., & Spector, P. (2001). The role of justice in organizations: A meta-analysis. *Organizational Behavior and Human Decision Processes*, 86(2), 278–321.
- Chen, C. (2006). Short report: job satisfaction, organizational commitment, and flight attendants' turnover intentions: a note. *Journal of Air Transport Management*, 12, 274-276.
- Cheung, M. F., & Wong, C. (2011). Transformational leadership, leader support, and employee creativity. *Leadership & Organization Development Journal*, 32(7), 656 - 672. doi:10.1108/01437731111169988
- Cho, S., Johanson, M., & Guchait, P. (2009). Employees intent to leave: A comparison of determinants of intent to leave versus intent to stay. *International Journal of Hospitality Management*, 28, 374-381.
- Chun, R. (2009). A corporate's responsibility to employees during a merger: Organizational virtue and employee loyalty. *Corporate Governance*, 9(4), 473-483. doi:http://dx.doi.org/10.1108/14720700910985016
- Cohen, A. (2003). *Multiple commitments at work: An integrative approach*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences* (2 ed.). New Jersey: Lawrence Erlbaum.
- Cohen, J., Cohen, P., West, S., & Aiken, L. (2003). *Applied multiple regression/correlation analysis for the behavioral sciences* (3 ed.). Mahwah, NJ: Erlbaum.

- Colquitt, J. A., Scott, B. A., & LePine, J. A. (2007). Trust, trustworthiness, and trust propensity: A meta-analytic test of their unique relationships with risk taking and job performance. *Journal of Applied Psychology, 92*, 909-927. doi:10.1037/0021-9010.92.4.909
- Cook, J., & Wall, T. (1980). New work attitude measures of trust, organizational commitment and personal need non-fulfilment. *Journal of Occupational Psychology, 1980. 53*, 39-52, 53, 39-52.
- Cooper-Hakim, A., & Viswesvaran, C. (2005). The construct of work commitment: Testing an integrative framework. *Psychological Bulletin, 131*, 241-259.
- Costigan, R. D., Ilter, S. S., & Berman, J. J. (1998). A multi-dimensional study of trust in organization. *Journal of Management Issues, 10*(3), 303-317.
- Cotterell, N., Eisenberger, R., & Speicher, H. (1992). Inhibiting effects of reciprocity wariness on interpersonal relationships. *Journal of Personality & Social Psychology, 62*, 658-668.
- Creswell, J. (2008). *Research Design: Qualitative, Quantitative And Mixed Method Approaches* (3 ed.). SAGE Publication.
- Cronbach, L. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika, 31*, 93-96.
- Cronin, S., & Becherer, D. (1999). Recognition of staff nurse job performance and achievements :staff and manager perceptions. *The Journal of Nursing Administration, 29*(1), 26-31.
- Cropanzano, R., & Mitchell, M. S. (2005). Social exchange theory: An interdisciplinary review. *Journal of Management, 31*(6), 874-900. doi:10.1177/0149206305279602

- Crowther, D., & Lancaster, G. (2009). *Research Methods* (2 ed.). Oxford: Elsevier Butterworth-Heinemann.
- Cumbey, D., & Alexander, J. (1998). The relationship of job satisfaction with organizational variables in public health nursing. *Journal of Nursing Administration*, 28(5), 39-46.
- Currall, S. C., & Judge, T. A. (1995). Measuring trust between organizational boundary role persons. *Organizational Behavior and Human Decision Processes*, 64(2), 151-170.
- Daly, A. J. (2009). Rigid response in an age of accountability: The potential of leadership and trust. *Educational Administration Quarterly*, 45(2), 160-216.
doi:10.1177/0013161X08330499
- Dar, O. (2010). Trust in co-workers and employee behaviours at work. *International Review of Business Research Papers*, 6(1), 194-204.
- Das, T. K., & Teng, B. (1998). Between trust and control: Developing confidence in partner cooperation in alliances. *Academy of Management Review*, 23, 491-512. doi:10.2307/259291
- Davis, D., & Cosenza, R. (1988). *Business Research for Decision making* (2 ed.). Boston: PWS-Kent Publishing House.
- Davis, J. H., Schoorman, F. D., Mayer, R. C., & Tan, H. H. (2000). The trusted general manager and business unit performance: empirical evidence of a competitive advantage. *Strategic Management Journal*, 21(5), 563-576.
- Delhey, J., & Newton, K. (2005). Predicting cross-national levels of social trust: Global pattern or Nordic exceptionalism? . *European Sociological Review*, 21(4), 311-327.

- Deluga, R. J. (1998). The leader-member exchange quality and effectiveness ratings. *Group and Organization Management, 23*, 189-216.
- Dhanapal, S., Mohd Alwie, S., Subramaniam, T., & Vashu, D. (2013). Factors affecting job satisfaction among academicians: A comparative study between gender and generations. *International Journal of Management Excellence, 2*(1), 128-139.
- Dienesch, R. M., & Liden, R. C. (1986). Leader-member exchange model of leadership: A Critique and Further Development. *Academy of Management Review, 11*, 618-634.
- Dinc, E. (2015). Perceived organizational support as a mediator of the relationship between effort-reward-fairness, Affective commitment, and intention to Leave. *International Business Research, 8*(4), 259-269.
- Ding, D., Lu, H., Song, Y., & Lu, Q. (2012). Relationship of servant leadership and employee loyalty: The mediating role of employee satisfaction. *iBusiness, 4*, 208-215. doi:doi.org/10.4236/ib.2012.43026
- Dirks, K. T., & Ferrin, D. L. (2002). Trust in leadership: meta-analytic findings and implications for research and practice. *Journal of Applied Psychology, 87*(4), 611-628.
- Dixit, V., & Bhati, M. (2012, September). A Study about employee commitment and its impact. *European Journal of Business and Social Sciences, 1*(6), 34-51.
- Dolen, W., Ruyter, K., & Lemmink, J. (2004). An empirical assessment of the influence of customer emotions and contact employee performance on encounter and relationship satisfaction. *Journal of Business Research, 57*(4).
- Dubrin, A. J. (1992). *Human Relations: A Job Oriented Approach, 5th ed.*, (5 ed.). Upper Saddle River, NJ: Prentice-Hall.

- Dungguh, S., & Dennis, A. (2014). Job satisfaction theories: Traceability to employees performance in organizations. *Journal of Business & Management*, 16(5), 11-18.
- Edwards, J. R., & Cable, D. M. (2009). The value of value congruence. *Journal of Applied Psychology*, 94, 654-677.
- Eisenberger, R., Huntington, R., Hutchison, S., & Sowa, D. (1986). Perceived organizational support. *Journal of Applied Psychology*, 71, 500-507.
- Eisenberger, R., Stinglhamber, F., Vandenberghe, C., Sucharski, I., & Rhoades, L. (2002). Perceived supervisor support: Contributions to perceived organizational support and employee retention. *Journal of Applied Psychology*, 87(3), 565-573.
- Eisenberger, R., Cotterell, N., & Marvel, J. (1987). Reciprocation ideology. *Journal of Personality & Social Psychology*, 53(4), 743-750.
- Eisenberger, R., Fasolo, P., & Davis-LaMastro, V. (1990). Perceived organizational support and employee diligence, commitment, and innovation. *Journal of Applied Psychology*, 75, 51-59.
- Eisenberger, R., Stinglhamber, F., Vandenberghe, C., Sucharski, I., & Rhoades, L. (2002). Perceived supervisor support: Contributions to perceived organizational support and employee retention. *Journal of Applied Psychology*, 87, 565-573.
- Elegido, J. M. (2013). Does it make sense to be a loyal employee? *J Bus Ethics*, 116(3), 495-511.
- Emerson, R. M. (1976). Social exchange theory. *Annual Review of Sociology*, 2, 335-362.

- Ewin, R. (1993). Corporate loyalty: Its objects and its grounds. *Journal of Business Ethics, 12*(5), 387-396.
- Farndale, E., Van Ruiten, J., Kelliher, C., & Hope-Hailey, V. (2011). The Influence of perceived employee voice on organizational commitment: An exchange perspective. *Human Resource Management, 50*(1), 113-129.
- Ferres, N., Connell, J., & Travaglione, A. (2004). Co-worker trust as a social catalyst for constructive employee attitudes. *Journal of Managerial Psychology, 19*(6), 608-622.
- Fletcher, C., & William, R. (1996). Performance management, job satisfaction and organizational commitment. *British Journal of Management, 7*, 169-179.
- Forsyth, P., Adams, C., & Hoy, W. (2011). *Collective trust: Why schools can't improve without it*. New York: Teachers College Press.
- Foster, C., Whysall, P., & Harris, L. (2008). Employee loyalty: An exploration of staff commitment levels towards retailing, the retailer store. *International Review of Retail, Distribution & Consumer Research, 18*(4), 423-435.
- Foust-Cummings, H., Dinolfo, S., & Kohler, J. (2011). *Sponsoring Women to Success*. New York: CATALYST.
- Frazier, P., Tix, A., & Barron, K. (2004). Testing moderator and mediator effects in counseling psychology research. *Journal of Counseling Psychology, 51*(1), 115-134.
- Fukuyama, F. (1995). *Trust: The social virtues and the creation of prosperity*. New York: Free Press.
- Fulmer, C. A., & Gelfand, M. J. (2012). At what level (and in whom) we trust: Trust across multiple organizational levels. *Journal of Management, 38*(4), 1167-1230. doi:10.1177/0149206312439327

- Gargiulo, M., & Ertug, G. (2006). The dark side of trust. In R. a. Bachmann, *Handbook of Trust Research* (pp. 165-186). Northampton, MA: Edward Elgar.
- Gash, s. (1999). *Effective Literature Searching for Research* (2 ed.). Aldershot UK: Gower Publishing Ltd.
- Geenglass, E. R. (1993). The contribution of social support to coping strategies. *Applied. Applied Psychology: An International Review* , 42(4), 323-340.
- German Chamber Network. (2012). *Market Watch 2012-the Malaysian Automotive & Supplier Industry*. Germany: German Chamber Network.
- Ghuri, P., & Gronhoug, K. (2002). *Research Methods in Business Studies*. Essex: Prentice Hall.
- Gillespie, N., & Mann, L. (2004). Transformational leadership and shared values: The building blocks of trust. *Journal of Managerial Psychology*, 19(6), 588-607. doi:10.1108/02683940410551507
- Goh, P., & Lim, K. (2004). Disclosing intellectual capital in company annual reports: Evidence from Malaysia. *Journal of Intellectual Capital*, 5(3), 500-510.
- Goldberg, W., Greenberger, E., Koch-Jones, J., O'Neil, R., & Hamill, S. (1989). Attractiveness of child care and related employer-supported benefits and policies to married and single parents. . *Child and Youth Care Quarterly*, 18(1), 23-37.
- Goris, J., Vaught, B., & Pettit Jr., J. (2003). Effects of trust in superiors and influence of superiors on the association between individual job congruence and job performance/satisfaction. *Journal of Business and Psychology*, 17(3), 327-343.
- Graen, G., & Uhl-Bien, M. (1995). Relationship-based approach to leadership: Development of the leader-member exchange (LMX) theory of leadership over 25 years. *Leadership Quarterly*, 6, 219-247.

- Graham, M. E., & Tarbell, L. M. (2006). The importance of the employee perspective in the competency development of human resource professionals. *Human Resource Management, 45*, 337-355. doi:10.1002/hrm.20116
- Green, S. (1991). How many subjects does it take to do a regression analysis? *Multivariate Behavioral Research, 26*(3), 499-510.
- Greenberg, J. (2009). *Managing Behavior in Organizations, Science in Service to Practice* (5 ed.). Upper Saddle River, NJ: Prentice-Hall.
- Grix, J. (2004). *The Foundations of Research*. Palgrave Macmillan.
- Grover, S., & Crooker, K. (1995). Who appreciates family-responsive human resource policies: The impact of family-friendly policies on the organizational attachment of parents and non-parents. *Personnel Psychology, 48*(2), 271–288.
- Gulati, R., & Sytch, M. (2007). Dependence asymmetry and joint dependence in interorganizational relationships: Effects of embeddedness on a manufacturer's performance in procurement relationships. *Administrative Science Quarterly, 52*, 32-69.
- Guthrie, G. (2010). *Basic research methods: An entry to social science research*. New Delhi: SAGE Publications India Pvt Ltd.
doi:<http://dx.doi.org/10.4135/9788132105961>
- Hackett, R. D., & Lapierre, J. A. (2007). Trait conscientiousness, leader-member exchange, job satisfaction and organizational citizenship behavior: a test of an integrative model. *Journal of Occupational and Organizational Psychology, 80*(3), 539-54.
- Hackman, J. R., & Oldham, G. R. (1980). *Work Redesign*. Reading, MA: Addison-Wesley.

- Hackman, J., & Oldham, G. (1976). Motivation through the design of work. *Organizational Behaviour and Human performance*, 16(2), 250-279.
- Hair, J., Hult, G., Ringle, C., & Sarstedt, M. (2014). *A primer on Partial Least Squares Structural Equation modelling (PLS-SEM)*. Thousand Oaks, CA: Sage.
- Hair, J., William, C., & Anderson, R. (2010). *Multivariate data analysis*. Englewood Cliffs, NJ: Prentice Hall.
- Hajdin, M. (2005). Employee loyalty: An examination. *Journal of Business Ethics*, 59(3), 259–280.
- Hall, E. (1959). *The Silent Language*. New York.: Anchor Press.
- Hart, D. W., & Thompson, J. A. (2007). Untangling employee loyalty: A psychological contract perspective. *Business Ethics Quarterly*, 17(2), 297-323.
- Hashim, M., & Tahir, S. (2008). *Proton 2008 Annual Report*. Shah Alam, Malaysia: PROTON.
- Hassan, A., & Ahmed, F. (2011). Authentic leadership, trust and work engagement. *International Journal of Social, Education, Economics and Management Engineering*, 5(8), 150-156.
- Hatfield, S. (2002). Understanding the four generations to enhance workplace management. *AFP Exchange*, 22(4), 72-74.
- Hayashi, N., Ostrom, E., Walker, J., & Yamagishi, T. (1999). Reciprocity, trust, and the sense of control—a cross-societal study. *Rationality and Society*, 11, 27-46.
- Heider, F. (1958). *The Psychology of Interpersonal Relation*. New York: John Wiley.
- Henrich, J., Robert, B., Bowles, S., Colin, C., Fehr, E., & Gintis, H. (2004). *Foundations of Human Sociality: Economic Experiments and Ethnographic Evidence from Fifteen Small-Scale Societies*. Oxford University Press.

- Heskett, J., Jones, T., Loveman, G., Sasser, Jr., W., & Schlesinger, I. (1994). Putting the service-profit chain to work. *Harvard Business Review (Mar-Apr) : 164-174.*, Mar-Apr, 164-174.
- Hess, J., & Story, J. (2005). Trust-based commitment: multidimensional consumer-based relationships. *Journal of Consumer Marketing*, 22(6), 313-322.
- Hiller, N. J., DeChurch, L. A., Murase, T., & Doty, D. (2011). Searching for outcomes of leadership: A 25-year review. *Journal of Management*, 37, 1137-1177. doi:10.1177/0149206310393520
- Hofmann, D., & Morgeson, F. (1999). Safety-related behavior as a social exchange: The role of perceived organizational support and leader-member exchange. *Journal of Applied Psychology*, 84, 286-296. *Journal of Applied Psychology*, 84, 286-296.
- Holmbeck, G. (1997). Toward terminological, conceptual, and statistical clarity in the study of mediators and moderators: Examples from the child-clinical and pediatric psychology literatures. *Journal of Consulting and Clinical Psychology*, 65(4), 599-610.
- Holste, J.S. , & Fields, D. (2010). Trust and tacit knowledge sharing and use. *Journal of Knowledge Management*, 14(1), 128-140.
- Homburg, C., & Stock, R. (2000). *der kundenorientierte mitarbeiter [the customer-oriented employees]*. Wiesbaden: Gabler.
- Homburg, C., & Stock, R. (2004). The link between salespeople's job satisfaction and customer satisfaction in a business-to-business context: a dyadic analysis. *Journal of the Academy of Marketing Science*, 32(2), 144-158.

- Homburg, C., & Stock, R. (2005). Exploring the conditions under which salesperson work satisfaction can lead to customer satisfaction. *Psychology & Marketing*, 22(5), 393-420.
- Hosmer, L. T. (1995). Trust: The connecting link between organizational theory and philosophical ethics. *Academy of Management*, 20(3), 379–403.
- Howe, N., & Strauss, W. (2007). The next 20 years: How customers and workforce attitudes will evolve. *Harvard Business Review*, 85(7), 41-52.
- Hsieh, H. (2012). Building employees' organisational commitment with LMX: the mediating role of supervisor support. *Global Journal of Engineering Education*, 4(3), 250-255.
- Hulin, C., & Judge, T. (2003). Industrial and organizational psychology. In W. Borman, R. Klimoski, & D. Ilgen, *Handbook of Psychology: Industrial and Organizational Psychology* (pp. 255-276). Hoboken, NJ: Wiley.
- Hutchinson, S. (1997). Perceived organizational support: Further evidence of construct validity. *Educational and Psychological Measurement*, 57, 1025-1034.
- Hwang, J. I., & Chang, H. (2008). Explaining turnover intention in Korean public community hospitals: occupational differences. *International Journal of Health Planning and Management*, 23(2), 119-138.
- Ibrahim, M., & AlFalasi, S. (2014). Employee loyalty and engagement in UAE public sector. *Employee Relations*, 36(5), 562-582.
- Ineson, E. M., & Berechet, G. (2011). Employee loyalty in hotels: Romanian experiences. *Journal of Human Resources in Hospitality & Tourism*, 10(2), 129-149.

- Ismail Al-Ma'ani, A. (2013). Factors affecting the organizational loyalty of workers in the Jordanian commercial banks. *Interdisciplinary Journal of Contemporary Research in Business*, 4(12).
- IWH. (2015). *What researchers mean by cross-sectional vs. longitudinal studies: Issue 81*. Toronto: Institute for Work & Health.
- James, L., & Brett, J. (1984). Mediators, moderators and tests for mediation. *Journal of Applied Psychology*, 69, 307-321.
- Johari, J., Yean, T. F., Adnan, Z., Yahya, K. K., & Ahmad, M. S. (2012). Promoting employee intention to stay: Do human resource management practices matter? *Int. Journal of Economics and Management*, 6(2), 396-416.
- Jones, M., Reynolds, K., & Arnold, M. (2006). Hedonic and utilitarian shopping value: Investigating differential effects on retail outcomes. *Journal of Business Research*, 59(9), 974-981.
- Judge, T. A., & Hulin, C. L. (1993). Job satisfaction as a reflection of disposition: A multiple source causal-analysis. *Organizational Behavior and Human Decision Processes*, 56, 388-421.
- Judge, T., & Klinger, R. (2008). Job satisfaction: Subjective well-being at work. In M. Eid, & R. Larsen, *The Science of Subjective Well-Being* (pp. 393-413). New York: Guildford Publication.
- Jun, M., Cai, S., & Shin, H. (2006). TQM practice in maquiladora: Antecedents of employee satisfaction and loyalty. *Journal of Operations Management*, 24, 791-812.
- Kahumuza, J., & Schlechter, A. (2008). Examining the direct and some mediated relationships between perceived support and intention to quit. *Management Dynamics*, 17(3), 2-19.

- Kalidass, A., & Bahron, A. (2015). The Relationship between perceived supervisor support, perceived organizational support, organizational commitment and employee turnover intention. *International Journal of Business Administration*, 6(5). doi:10.5430/ijba.v6n5p82
- Kalleberg, A., & Loscocco, K. (1983). Aging, values, and rewards: explaining age differences in job satisfaction. *American Sociological Review*, 48(1), 78-90.
- Kamin, S. (2011). *2011 South East Asian Regional Workshop on Science, Technology and Innovation Indicators*. Hanoi: MOSTI.
- Kanita, T. B., Namrata, G., & Ansari, M. A. (2009). Leader-member exchange and subordinate outcomes: test of a mediation model. *Leadership & Organization Development Journal*, 30(2), 106-125.
- Kanter, R. M. (1968). Commitment and social organization: A study of commitment mechanisms in utopian communities. *American Sociological Review*, 33, 499-517.
- Kapoor, C., & Solomon, N. (2011). Understanding and managing generational differences in the workplace. *Worldwide Hospitality and Tourism Themes*, 3(4), 308-318.
- Kee, D. H., Ansari, M. A., & Aafaqi, R. (2004). Fairness of human resource management practices: leader-member exchange, and organizational commitment. *Asian Academy of Management Journal*, 9, 99-120.
- Kee, H. W., & Knox, R. E. (1970). Conceptual and methodological consideration in the study of trust. *Journal of Conflict Resolution*, 14(3), 357-366.
- Keiningham, T., & Aksoy, L. (2009). *Why Managers Should Care About Employee Loyalty*. Retrieved from <http://workbloom.com/blog/management/why-managers-should-care-about-employee-loyalty/>.

- Khalifah, N. A. (2013). Ownership and technical efficiency in Malaysia's automotive. *The Journal of International Trade & Economic Development*, 22(4), 509-535.
doi:doi.org/10.1080/09638199.2011.571702
- Khuong, M., & Tien, B. (2013). Factors influencing employee loyalty directly and indirectly through job. *International Journal of Current Research & Academic Review*, 1(4), 81-95.
- Kim, W. G., Leong, J. K., & Lee, Y. (2005). Effect of service orientation on job satisfaction, organizational commitment, and intention of leaving in a casual dining chain restaurant. *Hospitality Management*, 24, 171-193.
- Kinicki, A. J., McKee-Ryan, F. M., Schriesheim, C. A., & Carson, K. P. (2002). Assessing the construct validity of the job descriptive index: a review and meta-analysis. *Journal of Applied Psychology*, 87(1), 14-32.
- Klenke, k. (2007). Authentic Leadership: A self, leader, and spiritual identity. *International Journal of Leadership Studies*, 3(1), 68-97.
- Kotter, J. P. (1990). What leaders really do. *Harvard Business Review*, 68, pp. 103-111.
- Kottke, J. L., & Sharafinski, C. E. (1988). Measuring perceived supervisory and organizational support. *Educational and Psychological Measurement*, 48(4), 1075-1079.
- Kramer, R. M. (1999). Trust and distrust in organizations: Emerging perspectives, enduring questions. *Annual Review of Psychology*, 50(1), 569-598.
doi:10.1146/annurev.psych.50.1.569
- Kramer, R. M., & Lewicki, R. I. (2010). Repairing and enhancing trust: approaches to reducing organizational trust deficits. *Academy of Management Annals*, 4(1), 245-277.

- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*(30), 607-610.
- Kruglanski, A. (1970). Attributing trustworthiness in supervisor-worker relations. *Journal of Experimental Psychology*, 6, 214-232.
- La Rocco, J. M., & Jones, A. P. (1978). Co-worker and leader support as moderators of stress-strain relationships in work situations. *Journal of Applied Psychology*, 63(5), 629-634.
- Landry, G., & Vandenberghe, C. (2008). Role of commitment to the supervisor, leader-member exchange, and supervisor-based self-esteem in employee-supervisor conflicts. *The Journal of Social Psychology*, 149(1), 5-27.
- Lavelle, J., Rupp, D., & Brockner, J. (2007). Taking a multifoci approach to the study of justice, social exchange, and citizenship behavior: the target similarity model. *Journal of Management*, 33(6), 841-866.
- Lee, F. H., & Ansari, M. A. (2004). Affect and organizational citizenship behavior: the impact of leader-member exchange. *Annual Meeting of the Society for Industrial and Organizational Psychology*. Los Angeles, CA.
- Lee, S. J. (2007). The relations between the student-teacher trust relationship and school success in the case of Korean middle schools. *Educational Studies*. *Educational Studies*, 33, 209-216.
- Levin, D. Z., Whitener, E. M., & Cross, R. (2006). Perceived trustworthiness of knowledge sources: The moderating effect of relationship length. *Journal of Applied Psychology*, 91, 1163-1171. doi:10.1037/0021-9010.91.5.1163
- Levinson, H. (1965). Reciprocation: The relationship between man and organization. *Administrative Science Quarterly*, 9, 370-390.

- Lewicki, R. J., & Bunker, B. B. (1996). Developing and maintaining trust in work relationships. In M. R. Kramer, & R. T. Tyler, *Trust in organizations: Frontiers of theory and research* (pp. 114-139). Thousand Oaks, CA: Sage.
- Lewis, J. D., & Weigert, A. (1985). Trust as a social reality. *Social Forces*, 63(4), 967-985.
- Liden, R. C., & Graen, G. (1980). Generalizability of the vertical dyad linkage model of leadership. *Academy of Management Journal*, 23, 451-465.
- Liden, R. C., Settoon, R. P., & Bennett, N. (1996). Social exchange in organizations: perceived organizational support, leader-member exchange, and employee reciprocity. *Journal of Applied Psychology*, 81(3), 219-227.
- Linz, S., Good, L., & Busch, M. (2013). Does worker loyalty pay? Evidence from transition economies. *Evidence-based HRM: a Global Forum for Empirical Scholarship*, 1(1), 16-40.
- Lipkin, N., & Perrymore, A. (2009). *Y in the workplace*. NJ: Franklin Lakes.
- Lo, S., & Aryee, S. (2003). Psychological contract breach in a Chinese context: An integrative approach. *Journal of Management Studies*, 40, 1005-1020.
doi:10.1111/1467-6486.00368
- Locke, E. A. (1969). What is job satisfaction? *Organizational Behavior and Human Performance*, 4, 309-336.
- Locke, E. E. (1976). The nature and causes of job satisfaction. In M. D. Dunnette, *Handbook of Industrial and Organizational Psychology* (pp. 1297-1349). Chicago, IL: Rand McNally.

- Loi, R., Hang-Yue, N., & Foley, S. (2006). Linking employees justice perceptions to organizational commitment and intention to leave: The mediating role of perceived organizational support . *Journal of Occupational and Organizational Psychology*, 79(1), 101-120.
- Loscocco, K., & Kalleberg, A. (1988). Age and the meaning of work in the United States and Japan. *Social Force*. 67(2), 337-356.
- Lu, H., White, A. E., & Barriball, L. (2005). Job satisfaction among nurses: a literature review. *International Journal of Nursing Studies*, 42(2), 211-227.
- MAA. (2014). *Market Review for 2013 and Outlook for 2014*. Kuala Lumpur: Malaysian Automotive Association-MAA.
- MacKinnon, D., Krull, J., & Lockwood, C. (2000). Mediation, confounding, and suppression: Different names for the same effect. *Prevention Science*, 1(4), 173-181.
- Macky, K., Gardner, D., & Forsyth, S. (2008). Generational differences at work: Introduction and overview. *Journal of Managerial Psychology*, 28(8), 857-861.
- Maele, D., & Houtte, M. (2012). The role of teacher and faculty trust in forming teachers' job satisfaction: Do years of experience make a difference? *Teaching and Teacher Education*, 28, 879-889.
- Mahidin, M. U., & Kanageswary, R. (2004). *The Development of the Automobile Industry and the Road Ahead*. Malaysia: Department of Statistics.
- Mak, B. L., & Sockel, H. (2001). A confirmatory factor analysis of IS employee motivation and satisfaction,. *Information & Management*, 38, 265–276.
- March, J. G., & Simon, H. A. (1958). *Organizations*. New York: John Wiley & Sons.

- Martensen, A., & Gronholdt, L. (2001). Using employee satisfaction measurement to improve people management: an adaptation of Kano's quality type. *Total Quality Management*, 12(7&8), 949-957.
- Martins, N., & Martins, E. (2014). Perceptions of age generations regarding employee satisfaction in a South African organisation. *Mediterranean Journal of Social Sciences*, 5 (21), 129-140.
- Massey, G., & Kyriazis, E. (2007). Interpersonal trust between marketing and R&D during new product development projects. *European Journal of Marketing*, 41 Nos 9/10, 1146-1172.
- Masterson, S., Lewis, K., Goldman, B., & Taylor, M. (2000). Integrating justice and social exchange The differing effects of fair procedures and treatment on work relationship. *Academy of Management Journal*, 43(4), 738-748.
- Mathieu, J. E., & Zajac, D. M. (1990). A review and meta-analysis of the antecedents, correlates, and consequences of organizational commitment. *Psychological Bulletin*, 108(2), 171-194.
- Matteson, M., Ivancevich, J., & Smith, S. (1984). Relation of Type A behavior to performance and satisfaction among sales personnel. *Journal of Vocational Behavior*, 25, 203-214.
- Matzler, K. (2003). Core issues in German strategic management research. *Problems and Perspectives in Management*, 1(1), 149-161.
- Matzler, K., & Renzl, B. (2006). The relationship between interpersonal trust, employee satisfaction, and employee loyalty. *Total Quality Management*, 17(10), 1261-1271.

- Matzler, K., & Renzl, B. (2007). Assessing asymmetric effects in the formation of employee satisfaction. *Tourism Management*, 28(4), 1093-1103. doi:10.1016/j.tourman.2006.07.009
- Mayer, R. C., & Gavin, M. B. (2005). Trust in management and performance: Who minds the shop while the employees watch the boss? *Academy of Management Journal*, 48, 874-888. doi:10.2307/20159703
- Mayer, R. C., Davis, J. H., & Schoorman, D. F. (1995). An integrative model of organizational trust. *Academy of Management Review*, 20(3), 709–734.
- McAllister, D. J. (1995). Affect- and cognition-based trust as foundations for interpersonal cooperation in organizations. *Academy of Management Journal*, 38(1), 24-59.
- McCauley, D. P., & Kuhnert, K. W. (1992). A theoretical review and empirical investigation of employee trust in management. *Public Administration Quarterly*, 16(2), 265-284.
- McShane, S., & Von Glinow, M. (2000). *Organizational behavior*. New York: Irwin McGraw-Hill. New York: Irwin McGraw-Hill.
- Md. Nor, N. G., & Sumormo, S. (2005). Transaction cost and organizational choice in the Malaysian automobile industry. *International Journal of Business and Society*, 5, 57-75.
- Medland, D. (2011). *Are women more loyal to employers than men?* UK: Financial Times.
- Mehta, S., Singh, T., Bhakar, S., & Sinha, B. (2010). Employee loyalty towards organization--A study of academicians. *Int.J.Buss.Mgt.Eco.Res.*, 1(1), 98-108.
- Meier, J., & Crocker, M. (2010). Generation Y in the workforce: Managerial challenges. *The Journal of Human Resource and Adult Learning*, 6(1), 68-78.

- Metwally , A., & El-bishbishy, N. (2014). The impact of transformational leadership style on employee satisfaction. *The Business & Management Review*, 5(3).
- Meyer, J. P. (2009). Commitment in a changing world of work. In H. J. Klein, T. E. Becker, & J. P. Meyer, *Commitment in organizations: Accumulated wisdom and new directions* (pp. 37-68). New York: Routledge/Taylor and Francis.
- Meyer, J. P., & Allen, N. J. (1991). A three-component conceptualization of organizational commitment. *Human Resource Management Review*, 1(1), 61-89.
- Meyer, J. P., & Allen, N. J. (1997). *Commitment in the workplace: Theory, research, and application*. Thousand Oaks, CA: Sage.
- Meyer, J. P., & Herscovitch, L. (2001). Commitment in the workplace: towards a general model. *Human Resource Management Review*, 11, 299-326.
- 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, 20-52.
- Meyer, J., Allen , N., & Smith, C. (1993). Commitments to organizations & occupations: Extension & tests of the three-component conceptualization. *Journal of Applied Psychology*, 78(4), 538-551.
- Meyer, J., Becker, T., & Vandenberghe, C. (2004). Employee commitment & motivation: A conceptual analysis & integrative model. *Journal of Applied Psychology*, 89(6), 991-1007.
- Michael, D. (2014). The impact of leader-member exchange, supportive supervisor communication, affective commitment, and role ambiguity on bank

- employees' turnover intentions and performance. *International Journal of Business and Social Science*, 5(7), 8-21.
- MIDA. (2012). *Malaysia's Automotive Industry*. Kuala Lumpur: Transport Industry Division, MIDA (Malaysian Industrial Development Authority).
- MITI-MAI. (2014). *Sidang Media Dasar Automotif Nasional 2014*. Kuala Lumpur: MITI-Ministry Of International Trade and Industry, Malaysia.
- Mittal, B. (1996). Trust and relationship quality: a conceptual excursion. *Centre for Relationship Marketing Conference Proceedings*, (pp. 230-240).
- Molina-Morales, X., Martinez Fernandez, M. T., & Torlo, V. J. (2011). The dark side of trust: the benefits, costs and optimal levels of trust for innovation performance. *Long Range Planning*, 44(2), 118-133.
- Moolenaar, N. M., & Sleegers, P. C. (2010). Social networks, trust, and innovation: the role of relationships in supporting an innovative climate in Dutch schools. In A. J. Daly, *Social network theory and educational change* (pp. 97-114). Cambridge, MA: Harvard Education Press.
- Moorman, R. H. (1993). The influence of cognitive and affective based job satisfaction measures on the relationship between satisfaction and organizational citizenship behavior. *Human Relations*, 6, 759-776.
- Moorman, R., Blakely, G., & Niehoff, B. (1998). Does perceived organizational support mediate the relationship between procedural justice and organizational citizenship behaviour? *Academy of Management Journal*, 41(3), 351-357.
- Mowday, R. T., Porter, L. W., & Steers, R. M. (1982). *Employee organization linkages: The psychology of commitment, absenteeism, and turnover*. New York: Academic Press.

- Mowday, R., Steers, R., & Porter, L. (1979). Measurement of organizational commitment. *Journal of Vocational Behaviour*, 14, 224-247.
- Mumford, M. D., Gaddis, J., Strange, J., & Gaaddis, B. (2002). Leading creative people: orchestrating expertise and relationship. *Leadership Quarterly*, 13, 705-50.
- Munchinsky, P. (1977). Employee absenteeism: A review of the literature. *Journal of the Vocational Behaviour*, 10(3), 316-340.
- Murry, D. W., Sivasubramaniam, N., & Jacques, P. H. (2001). Supervisory support, social exchange relationships, and sexual harassment consequences: a test of competing models. *Leadership Quarterly*, 12, 1-29.
- Namasivayam, K., Guchait, P., & Lei, P. (2014). The influence of leader empowering behaviors and employee psychological empowerment on customer satisfaction. *International Journal of Contemporary Hospitality Management*, 26(1), 69-84.
- Natsuda, K., Segawa, N., & Thoburn, J. (2012, April 24). Globalisation and the Malaysian automotive industry. *RCAPS Working Paper Series*, pp. RWP-12002. Retrieved from <http://www.apu.ac.jp/rcaps>
- Newstrom, J. W., & Davis, K. (2006). *Organizational Behavior: Human Behavior at Work* (12 ed.). Homewood, IL.: Irwin.
- Ng, T. H., & Sorensen, K. L. (2008). Toward a further understanding of the relationships between perceptions of support and work attitudes: A meta-analysis. *Group Organization Management* 2008; 33; 243, 33(3), 243-268. doi:10.1177/1059601107313307

- Nicholls-Nixon, C. L., Davila Castilla, J., Sanchez Garcia, J., & Rivera Pesquera, M. (2011). Latin America management research: Review, synthesis, and extension. *Journal of Management*, 37, 1178-1227. doi:10.1177/0149206311403151
- Niehoff, B., Moorman, R., Blakely, G., & Fuller, J. (2001). The influence of empowerment and job enrichment on employee loyalty in a downsizing environment. *Group & Organization Management*, 26(1), 93-113.
- Nielsen, S. (2015). Support or fairness? Differential effects of social support and organizational justice on work outcomes. *American Journal of Management*, 15(4), 26-38.
- Nordin, N., & Abd Wahab, D. (2010). A survey on lean manufacturing implementation in Malaysian automotive industry. *International Journal of Innovation, Management and Technology*, 1(4), 374-380.
- Nunnally, J., & Bernstein, I. (1994). *Psychometric Theory* (3 ed.). New York.
- OECD. (2013). *Structural Policy Country Notes Malaysia*. Paris: OECD.
- Oh, J., & Rhee, S. (2008). The influence of supplier capabilities and technology uncertainty on manufacturer-supplier collaboration: A study of the Korean automotive industry. *International Journal of Operations and Production Management*, 28(6), 490-517.
- Oh, Y., & Park, J. (2011). New link between administrative reforms and job attitude: The role of interpersonal trust in peers as a mediator on organizational commitment. *International Review of Public Administration*, 16(3), 65-86.
- OICA. (2007). *The World's Automotive Industry-Some Key Figures*. Paris: International Organization of Motor Vehicles Manufacturers (OICA).

- Oliver E. Ngodo, O. (2008). Procedural justice and trust: The link in the transformational leadership–organizational outcomes relationship. *International Journal of Leadership Studies*, 4(1), 82-100.
- Ong, D., Ong, V., Zhang, L., Huey, P., & Hie, T. (2014). Expressions of fresh graduates: Employee loyalty in Malaysia. *World Journal of Management*, 5(2), 92-106.
- O'Reilly, C., & Chatman, J. (1986). Organizational commitment and psychological attachment: The effects of compliance, identification, and internalization on prosocial behavior. *Journal of Applied Psychology*, 71, 492-499.
- Organ, D., Podsakoff, P., & MacKenzie, S. (2006). *Organizational Citizenship Behavior: Its Nature, Antecedents, and Consequences*. Beverly Hills, CA. : Sage.
- Organ, D., & Ryan, K. (1995). A meta-analytic review of attitudinal and dispositional predictors of organizational citizenship behavior. *Personnel Psychology*, 48, 775-802.
- Oxley, J., & Wittkower, D. E. (2011). Care and loyalty in the workplace. In I. M. Hamington, & M. Sander-Staudt, *Applying care ethics in business* (pp. 221–244). New York: Springer.
- Paille, P., Morin, D., & Grima, F. (2011). Managing commitment to customer in the public sector: Highlight the role of the supervisor. *International Journal of Services Technology and Management*, 16(3), 298–317.
- Patah, M., Zain, R., Abdullah, D., & Radzi, S. (2009). An empirical investigation into the influences of psychological empowerment and overall job satisfaction on employee loyalty: The case of Malaysian front office receptionists. *Journal of Tourism, Hospitality and Culinary Arts*, 1, 43-62.

- Pearce, J., & Branyicki, I. (2000). Insufficient bureaucracy: Trust and commitment in particularistic organizations. *Organization Science*, 11(2), 148-170.
- Pellegrini, E. K., Scandura, T. A., & Jayaraman, V. (2010). Cross-cultural generalizability of paternalistic leadership: An expansion of leader-member exchange theory. *Group & Organization Management*, 35, 391-420.
- Pengera, S., & Cernea, M. (2014). Authentic leadership, employees' job satisfaction, and work engagement: a hierarchical linear modelling approach. *Economic Research-Ekonomska Istraživanja*, 27(1), 508-526.
- Pennings, J. M., & Woiceshyn, J. (1987). A typology of organizational control and its metaphors. In S. a. Bacharach, *Research in the Sociology of Organizations* (Vol. 5, pp. 75-104). Greenwich, CT: JAI Press.
- Perry, R., & Mankin, L. (2007). Organizational trust, trust in the chief executive and work satisfaction. *Public Personnel Management*, 36(2), 165-179.
- Peters, L. H., Bhagat, R. S., & O'Connor, E. J. (1981). An examination of the independent and joint contributions of organizational commitment and job satisfaction on employee intentions to quit. *Group & Organization Management*, 6, 73-82.
- Petty, G. C., Brewer, E. W., & Brown, B. (2005). Job satisfaction among employees of a youth development organization. *Child and Youth Care Forum*, 34(1).
- Pierce, J., & Newstrom, J. (2011). On the meaning of leadership. In J. Pierce, & J. Newstrom, *Leaders and the leadership process: Readings, self-assessments, and applications* (6 ed., pp. 7-11). New York: McGraw-Hill/Irwin.

- Podsakoff, P., MacKenzie, S., Paine, J., & Bachrach, D. (2000). Organizational citizenship behaviors: A critical review of the theoretical and empirical literature and suggestions for future research. *Journal of Management*, 26(3), 513–563.
- Ponnu, C., & Tennakoon, G. (2009). The association between ethical leadership and employee outcomes – the Malaysian case. *Electronic Journal of Business Ethics and Organization Studies*, 14(1), 21-32.
- Porter, L. W., Steers, R. M., Mowday, R. T., & Boulian, P. V. (1974). Organizational commitment, job satisfaction, and turnover among psychiatric technicians. *Journal of Applied Psychology*, 59, 603–609.
- Powers, E. (2000). Employee loyalty in the new millenium. *S.A.M. Advanced Management Journal*, 65(3), 4 – 8.
- Preacher, K., & Hayes, A. (2004). SPSS and SAS procedures for estimating indirect effects in simple mediation models. *Behavior Research Methods, Instruments, & Computers*, 36(4), 717-731.
- Puveneswary, M., Abdul Rahim, R., Naidu, R., Badzis, M., Mat Nayan, N., & Abd Aziz, N. (2011). *Qualitative Research: Data Collection & Data Analysis Techniques*. Sintok: Universiti Utara Malaysia Press.
- Queiri, A., Wan Yusoff, W., & Dwaikat, N. (2015). Explaining Generation-Y employees' turnover in Malaysian context. *Asian Social Science*, 11(10), 126-138.
- Randel, G. (2001). Loyalty, corporations, and community. *Business Ethics Quarterly*, 11, 27-39.

- Rasiah, R. (2001). Labor and work organization in Malaysia's Proton. In J. Hutchinson, & A. Brown, *Organizing Labor in Globalizing Asia* (pp. 90-100). London: Routledge.
- Reichheld, F. (2001). Lead for loyalty. *Harvard Business Review*, 7, pp. 76-84.
- Rempel, J. K., Holmes, J. G., & Zanna, M. D. (1985). Trust in close relationships. *Journal of Personality and Social Psychology*, 49(1), 95-112.
- Rhoades, L., & Eisenberger, R. (2002). Perceived organizational support: A review of the literature. *Journal of Applied Psychology*, 87, 698-714.
- Rhoades, L., Eisenberger, R., & Armeli, S. (2001). Affective commitment to the organization: The contribution of perceived organizational support. *Journal of Applied Psychology*, 86(5), 825-836.
- Rice, R., McFarlin, D., & Bennett, D. (1989). Standards of comparison and job satisfaction. *Journal of Applied Psychology*, 74, 591-598.
- Rich, G. (1997). The sales manager as a role model: effects of trust, job satisfaction and performance of salespeople. *Journal of the Academy of Marketing Science*, 25, 319-328.
- Richardson, S., Guru, B. K., Cheng, M. Y., Khong, K. W., & Pointon, L. (2005). *How to research: A guide for undergraduate & graduate students*. Australia: Thomson.
- Rhoades-Shanock, L., & Eisenberger, R. (2006). When supervisors feel supported: relationships with subordinates' perceived supervisor support, perceived organizational support, and performance. *Journal of Applied Psychology*, 91(3), 689-695.

- Robie, C., Ryan, A. M., Schmieder, R. A., Parra, L. F., & Smith, P. C. (1998). The relation between job level and job satisfaction. *Group & Organization Management, 35*, 8-38.
- Roehling, P. V., Roehling, M. V., & Moen, P. (2001). The Relationship between work life policies & practices & employee loyalty: A life course perspective. *Journal of Family & Economic Issues, 22*(2), 141-169.
- Rogelberg, S. G., Allen, J. A., Shanock, L., Scott, C. W., & Shuffler, M. (2010). Employee satisfaction with their meetings: a unique predictor of job satisfaction. *Human Resource Management, 49*(2), 149-172.
- Rosanas, J., & Velilla, M. (2003). Loyalty and trust as the ethical bases of organizations. *Journal of Business Ethics, 44*, 49-59.
- Rotter, J. (1980). Interpersonal trust, trustworthiness, gullibility. *American Psychologist, 35*(1), 1-7.
- Rousseau, D. M., Sitkin, S. B., Burt, R. S., & Camerer, C. (1998). Not so different after all: A cross-discipline view of trust. *Academy of Management Review, 23*(3), 393-404.
- Saari, L., & Judge, T. (2004). Employee attitudes and Job satisfaction. *Human Resource Management, 43*(4), 395-407.
- Salancik, J. R., & Pfeffer, J. (1978). A social information processing approach to job attitude and task design. *Administrative Science Quarterly, 23*, 224-253.
- Salant, P., & Dillman, D. A. (1994). *How to conduct your own survey*. New York: Wiley.

- Salleh, R., Nair, M., & Harun, H. (2012). Job satisfaction, organizational commitment, and turnover intention: A case study on employees of a retail company in Malaysia. *International Journal of Social, Education, Economics and Management Engineering*, 6(12), 702-709.
- Sargent, L. D., & Waters, L. E. (2004). Careers and academic research collaborations: An inductive process framework for understanding successful collaborations. *Journal of Vocational Behavior*, 64, 308-319. doi:10.1016/j.jvb.2002.11.001
- Saunders, M., Lewis, P., & Thornhill, A. (2007). *Research Methods for Business Students* (4 ed.). Essex: Prentice Hall.
- Sauser, W., & Sims, R. (2012). *Managing Human Resources for the Millennial Generation*. Charlotte, N.C: Information Age Publication.
- Schermerhorn, J. R., Hunt, J. G., & Osborn, R. N. (1995). *Basic Organizational Behavior* (5 ed.). New York, NY: Wiley.
- Schill, T., Toves, C., & Ramanaiah, N. (1980). Interpersonal trust and coping with stress. *Psychological Reports*, 47(3), 1192.
- Schoorman, F. D., Mayer, R. C., & Davis, J. H. (2007). An integrative model of organizational trust: past, present, future. *Academy of Management Review*, 32(2), 344-354.
- Schyns, B. (2006). Are group consensus in leader-member exchange (LMX) and shared workvalues related to organizational outcomes? *Small Group Research*, 37, 20-35.
- Sekaran, U., & Bougie, R. (2010). *Research Methods for Business: A Skill Building Approach* (5 ed.). West Sussex, UK: Wiley.
- Sekaran, U., & Bougie, R. (2013). *Research Methods for Business* (6 ed.). West Sussex, UK: John Wiley & Sons Ltd.

- Seppanen, R., Blomqvist, K., & Sundqvist, S. (2007). Measuring interorganizational trust: a critical review of the empirical research in 1990-2003. *Industrial Marketing Management*, 36 (2), 249-265.
- Settoon, R., Bennett, N., & Liden, C. (1996). Social exchange in organizations: Perceived organizational support, leader-member exchange, and employee reciprocity. *Journal of Applied Psychology*, 81(3), 219-227.
- Shanock, L., & Eisenberger, R. (2006). When supervisors feel supported: Relationship with subordinates' perceived supervisor support, perceived organizational support & performance. *Journal of Applied Psychology*, 91, 689-695.
- Shapiro, C., Jacqueline, A. M., & Shore, L. M. (2007). The employee-organization relationship: where do we go from here? *Human Resource Management Review*, 17(2), 166-179. doi:10.1016/j.hrmr.2007.03.008
- Sharf, S. (2000). Loyalty lost. What happened to career paths and promotion from within? *Ward's Auto World, Detroit*, 36(7) (July), 21., 36(7), 21.
- Sharif, M. Y., & Abu Bakar, T. Z. (2014). Interpersonal trust and employee loyalty : Developing a research framework for Malaysia's automotive industry. *Proceeding at the International Conference on Global Trends in Academic Research in Bali ,Indonesia 2-3 June 2014*. Bali,Indonesia: Global Illuminators & Telekom University Indonesia.
- Shore, L. F., & Martin, H. J. (1989). Job satisfaction and organizational commitment in relation to work performance and turnover intentions. *Human Relations*, 42(7), 625-638. doi:10.1177/001872678904200705
- Simons, T., & Peterson, R. (2000). Task conflict and relationship conflict in top management teams: The pivotal role of intragroup trust. *Journal of Applied Psychology*, 85, 102-111. doi:10.1037/0021-9010.85.1.102

- Simpson, M., Sykes, G., & Abdullah, A. (1998). Case study: transitory JIT at Proton Cars, Malaysia. *International Journal of Physical Distribution & Logistics Management*, 28(2), 121-142.
- Sitkin, S. B., & Roth, N. L. (1993). Explaining the limited effectiveness of legalistic 'remedies' for trust/distrust. *Organizational Science*, 4, 367-392.
- Six, F. (2007). Building interpersonal trust within organizations: a relational signalling perspective. *J Manage Governance*, 11, 285-309.
- Smola, K., & Sutton, C. (2002). Generational differences: revisiting generational work values for the new millennium. *Journal of Organizational Behavior*, 23(S1), 363-82.
- Spector, P. E. (1997). *Job satisfaction: Application, assessment, causes and consequences*. Thousand Oaks, CA: SAGE.
- Spector, P. E., Allen, T. D., Poelmans, S. Y., Lapierre, L. M., & Cooper, C. L. (2007). Cross-national differences in relationships of work demands, job satisfaction, and turnover intentions with work-family conflict. *Personnel Psychology*, 60, 805-835.
- Sreejesh, S., & Nagra, T. (2011). Antecedents and consequence of employee loyalty towards the organization: empirical evidence from the Indian software industry. *International Journal of Management Studies*, 18(2), 1-22.
- Stacciarini, J. R. (2004). Occupational stress and constructive thinking: health and job satisfaction. *Journal of Advanced Nursing*, 46(5), 480-487.
- Stinglhamber, F., & Vandenberghe, C. (2003). Organizations & supervisors as sources and targets of commitment: a longitudinal study. *Journal of Organizational Behavior*, 24, 251-270.

- Stinglhamber, F., De Cremer, D., & Mercken, L. (2006). Perceived support as a mediator of the relationship between justice and trust: A multiple foci approach. *Group & Organization Management* , 31(4), 442-468. doi:10.1177/1059601106286782
- Stoner, J., Galagher, V., & Stoner, C. (2011). The interactive effects of emotional family support and perceived supervisor loyalty on the psychological contract breach – turnover relationship. *Journal of Managerial Issues*, 23(2), 124-143.
- Strickland, L. H. (1958). 1958. Surveillance and trust. *Journal of Personality*, 26, 200-215.
- Suazo, M., & Turnley , W. (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.
- Suddaby, R. (2010). Construct clarity in theories of management and organization. *Academy of Management Review*, 35, 346–357.
- Tabachnick, B., & Fidell, L. (2001). *Using Multivariate Statistics* (4 ed.). Boston: Allyn & Bacon.
- Tabarsa, G., Tehrani, M., Lotfi, N., Ahadian, M., Baniasadi, A., & Tabarsa, E. (2013). Leisure time management: A New Approach toward Employees Loyalty. *Journal of Management and Strategy* , 4(3), 65-80.
- Tajfel, H., & Turner, J. C. (1979). An integrative theory of intergroup conflict. In W. Austin, & S. Worchel, *Psychology Of Intergroup Relations* (pp. 7-24). Chicago: Nelson-Hall.
- Tan , H., & Tan, C. (2000). Toward the differentiation of trust in supervisor and trust in organization. *Genetic Soc. Gen. Psychol Monogr.*, 126(2), 241-260.

- Tan, H., & Lim, A. (2009). Trust in co-workers and trust in organizations. *The Journal of Psychology, 143*(1), 45-66.
- Tekleab, A., Takeuchi, R., & Taylor, M. (2005). Extending the chain of relationships among organizational justice, social exchange, and employee reactions: The role of contract violations. *Academy of Management Journal, 48*(1), 146-157.
- Therkelsen, D., & Fiebich, C. (2003). The supervisor: The linchpin of employees relations. *Journal of Communication Management, 8*(2), 120-129.
- Thompson, E. R., & Phua, F. T. (2012). A brief index of affective job satisfaction. *Group & Organization Management, 37*(3), 275-307.
- Ting, Y. (1997). Determinants of job satisfaction of federal government employees. *Public Personnel Management, 26*(3), 313-334.
- Togia, A., Koustelios, A., & Tsigilis, N. (2004). Job satisfaction among Greek academic librarians. *Library & Information Science Research, 26*, 373-83.
- Torii, T. (1991). Changing the manufacturing sector, reorganizing automobile assemblers, and developing the auto component industry under the New Economic Policy. *The Developing Economies, 29*, pp. 387-413.
- Turkyilmaz, A., Akman, G., Ozkan, C., & Pastuszak, Z. (2011). Empirical study of public sector employee loyalty and satisfaction. *Industrial Management & Data Systems, 111*(5), 675-696.
- Turnipseed, D. (2005). *Handbook of Organisational Citizenship Behaviour: A Review of "good soldier" Activity in Organisation*. New York: Nova Science Publishers Inc.
- Tzafir, S. S., & Dolan, S. L. (2004). Trust me: A scale for measuring manager-employee trust. *Journal of the Iberoamerican Academy of Management, 2*(2), 115-132. doi:<http://dx.doi.org/10.1108/15365430480000505>

- Ueda, Y., & Nojima, M. (2012). Effect of students attitudes on university loyalty and university cooperation: An Empirical Study in Japan. *International Journal of Management*, 29(1), 133-142.
- Vandekerckhove, W., & Commers, M. (2004). Whistle blowing and rational loyalty. *Journal of Business Ethics*, 53(1).
- Vecchio, R. P., & Gobdel, B. C. (1984). The vertical dyad linkage model of leadership: problems and prospects. *Organizational Behavior and Human Performance*, 34, 5-20.
- WHamad, W., & Noordin, S. (2014). Tacit knowledge retention of Malaysian engineers in the Malaysian public sector. *10th International Conference on Knowledge Management*. Antalya, Turkey: ICKM2014.
- Wad, P., & Govindaraju, V. (2011). Automotive industry in Malaysia : An assessment of its development. *Int. Journal of Technology & Management*, 11(2), 152-171.
- Wahab, E., Hong, G., Shamsuddin, A., & Abdullah, N. (2014). The effect of perceived organizational support (POS) and affective commitment (AC) on employees' turnover intention: A study of Malaysian manufacturing company. *Proceeding of the Social Sciences Research ICSSR 2014* (pp. 545-552). Kota Kinabalu, Malaysia: WorldConferences.
- Walumbwa, F. O., Luthans, F., Avey, J. B., & Oke, A. (2011). Authentically leading groups: The mediating role of collective psychological capital and trust. *Journal of Organizational Behavior*, 32, 4-24. doi:10.1002/job.653

- Wan Yusoff, W., Queiri, A., Zakaria, S., & Raja Hisham, R. (2013). Generation Y turnover intention in business process outsourcing sector. *2nd International Conference on Management, Economics and Finance Proceedings* (pp. 429-439). Kota Kinabalu, Malaysia: 2nd ICMEF 2013.
- Wasti, A., Tan, H., & Erdil, S. (2011). Antecedents of trust across foci: a comparative study of Turkey and China. *Management and Organization Review*, 7(2), 279-302.
- Wayne, S., Shore, L., & Liden, R. (1997). Perceived organizational support and leader-member exchange: A social exchange perspective. *Academy of Management Journal*, 40(1), 82-111.
- Weiner, B. (1992). *Human Motivation: Metaphors, Theories, Research*. Thousand Oaks, CA: Sage.
- Wermke, W. (2012). A question of trustworthiness? Teachers' perceptions of knowledge resources in the continuing professional development marketplace in Germany and Sweden. *Teaching and Teacher Education*, 28, 618-627.
- Whitener, E. (2001). Do "high commitment" human resource practices affect employee commitment? A cross-level analysis using hierarchical linear modeling. *Journal of Management*, 27, 515-535.
- Whitener, E. M., E., Brodt, S., Korsgaard, M., & Werner, J. (1998). Managers as initiators of trust: an exchange relationship framework for understanding managerial trustworthy behavior. *Academy of Management Review*, 23(3), 513-530.

- Whiting, S. W., Podsakoff, P. M., & Pierce, J. R. (2008). Effects of task performance, helping, voice, and organizational loyalty on performance appraisal ratings. *Journal of Applied Psychology, 93*(1), 125-139. Retrieved from <http://dx.doi.org/10.1037/0021-9010.93.1.125>
- Williams, M. (2001). In whom we trust: Group membership as an affective context for trust development. *ACAD MANAGE REV, 26*(3), 377-396.
- Williams, M. (2015). Being trusted: How team generational age diversity promotes and undermines trust in cross-boundary relationship. Cornell University, ILR school site. doi:10.1002/job.2045
- Winston, B., & Patterson, K. (2006). An integrative definition of leadership. *International Journal of Leadership Studies, 1*(2).
- Wong, M., Gardiner, E., Lang, W., & Coulon, L. (2008). Generational differences in personality and motivation: Do they exist and what are the implications for the workplace? *Journal of Managerial Psychology, 23*(8), 878-890.
- Wong, Y., Wong, C., & Ngo, H. (2012). The effects of trust in organisation and perceived organisational support on organisational citizenship behaviour: a test of three competing models. *The International Journal of Human Resource Management, 23*(2), 278–293.
- Wu, C., & Parker, S. K. (2014). The role of leader support in facilitating proactive work behavior: A perspective from attachment theory. *Journal of Management[online]*. doi:10.1177/0149206314544745
- Wu, L., & Norman, I. J. (2006). An investigation of job satisfaction, organizational commitment and role conflict and ambiguity, In a sample of Chinese undergraduate nursing students. *Nurse Education Today, 26*(4), 304-314.

- Yao, T., Huang , W., & Fan, X. (2008). Research about employee loyalty of the services sector based on the organizational commitment mechanism. *Management World Magazine*, 5, 102-123.
- Yukl, G. A. (1981). *Leadership in organizations*. Englewood Cliffs, NJ: Prentice Hall.
- Zaheer, a., McEvily, B., & Perrone, V. (1998). Does trust matter? Exploring the effects of interorganizational and interpersonal trust on performance . *Organization Science*, 9, 141-159. doi:10.1287/orsc.9.2.141
- Zahra, S., Yavuz, R. I., & Ucbasaran, D. (2006). How much do you trust me? The dark side of relational trust in new business creation in established companies. *Entrepreneurship Theory and Practice*, 30(4), 541-559.
- Zainal Abidin, A., Mohd Yusuff, R., Awi, M., Zulkifli , N., & Muslimen, R. (2011). Assessing Proton and vendors design capabilities towards internationalization. *Proceedings of the World Congress on Engineering 2011 Vol I*. London, U.K.: WCE 2011.
- Zaitouni, M., & Nassar, M. (2015). Perceived supervisor support as a mediator between organizational justice and trust in supervisor: Evidence from Kuwaiti banks. *International Review of Business Research Papers* , 11(2), 170-188.
- Zand, D. E. (1972). Trust and managerial problem solving. *Administrative Science Quarterly*, 17(2), 229-239.
- Zeffane, R., Tipu, S., & Ryan, J. C. (2011). Communication, commitment & trust: Exploring the triad. *International Journal of Business and Management*, 6(6), 77-87.
- Zemke, R., Raines, C., & Filipczak, B. (2013). *Generations at Work:Managing the Clash of Boomers,Gen Xers and Gen Yers in the Workplace* (2 ed.). New York: American Management Association(AMACOM).

- Zikmund, W. G. (2003). *Business Research Methods* (7 ed.). South Western: Thomson.
- Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2010). *Business Research Methods* (8 ed.). Singapore: South Western Engage Learning.
- Zorlu, K., & Baştımur, C. (2014). A mediator role of perceived organizational support in workplace deviance behaviors, organizational citizenship and job satisfaction relations: A survey conducted with artificial neural network. *International Journal of Research in Business and Social Science*, 3(3), 18-36.
- Zucker, L. G. (1986). Production of trust: Institutional sources of economic structure, 1840–1920. *Research in Organizational Behavior*, 8, 83-111.

