

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

**THE INFLUENCE OF JOB SATISFACTION AND
JOB-RELATED STRESS ON INTENTION TO LEAVE
AMONGST EMPLOYEES IN THE SIME DARBY MOTORS GROUP**

by

ZAHIDAH AKMAL GHAZALI

UUM

**Thesis submitted to
School of Business Management, Universiti Utara Malaysia
in partial fulfilment of the requirement for
the Master of Human Resource Management**

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 School of Business Management where I did my dissertation/project paper. It is understood that any copying or publication or use of this dissertation/project paper parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my dissertation/project paper.

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

Dean of School of Business Management

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRACT

This research explored the relationship between job satisfaction and job-related stress with turnover intention amongst the employees of Sime Darby Motor group of companies. It was conducted to achieve two main objectives: (i) to investigate the influence of job satisfaction on employees' intention to leave; and (ii) to investigate the influence of job-related stress on employees' intention to leave. This research involved the distribution of questionnaires to randomly-selected employees in the head office as well as seven other companies and their branches across Malaysia in the month of April 2016. The study used instruments based on Minnesota Satisfaction Questionnaire (MSQ) to measure job satisfaction, adaptation of Tate, Whatley and Clugston (1997) to measure job-related stress and adaptation of Mobley, Horner and Hollingsworth (1978) to measure intention to leave. All data have been processed using the SPSS v22. The results of factor analysis, correlation analysis and subsequent regression analysis show that self-actualisation, rewards and engagement factors of job satisfaction as well as role-clarity and work-family conflict factors of job-related stress have significant relationship to intention to leave. Thus the study recommends that both job satisfaction and job-related stress have significance influence on employee's intention to leave. For future research, it is suggested to compare the predictive validity of the model across wider population and different industries. The study can be improved by exploring moderating effects of generational cohorts in order to generalize a more reliable results.

Keywords: Job satisfaction, job-related stress, intention to leave, automotive industry

Universiti Utara Malaysia

ABSTRAK

Kajian ini menerokai hubungan di antara kepuasan kerja dan tekanan berkaitan kerja dengan niat untuk berhenti kerja di kalangan kakitangan kumpulan syarikat di bawah Sime Darby Motor. Ia dilaksanakan dengan tujuan untuk mencapai dua objektif utama iaitu: (i) untuk mengkaji kesan kepuasan kerja terhadap niat pekerja untuk berhenti kerja; dan (ii) untuk mengkaji kesan tekanan berkaitan kerja terhadap niat pekerja untuk berhenti kerja. Kajian ini melibatkan pengedaran borang soal-selidik kepada kakitangan yang telah dipilih secara rawak di ibupejabat serta tujuh syarikat dan cawangan-cawangannya di seluruh Malaysia dalam bulan April 2016. Instrumen yang telah digunakan adalah berdasarkan Minnesota Satisfaction Questionnaire (MSQ) untuk mengukur kepuasan kerja, adaptasi Tate, Whatley and Clugston (1997) untuk mengukur tekanan berkaitan kerja serta adaptasi Mobley, Horner and Hollingsworth (1978) untuk mengukur niat berhenti kerja. Kesemua data telah diproses menggunakan SPSS v22. Keputusan-keputusan daripada analisa yang telah dijalankan menunjukkan bahawa faktor self-actualisation, rewards dan engagement dari kepuasan kerja serta faktor ketelusan-peranan dan konflik kerja-keluarga dari tekanan berkaitan kerja mempunyai hubungan yang signifikan terhadap niat untuk berhenti kerja. Oleh itu, kajian ini telah merumuskan bahawa kedua-dua pembolehubah kepuasan kerja dan tekanan berkaitan kerja mempunyai kesan yang signifikan terhadap keputusan pekerja untuk berhenti kerja. Untuk kajian akan datang, adalah dicadangkan supaya model prediktif ini digunakan terhadap populasi yang lebih besar atau mengambil kira industri lain. Kajian juga dapat diperbaiki lagi dengan mengambil kira efek moderasi kohort generasi untuk aplikasi yang lebih menyeluruh.

Katakunci: kepuasan kerja, tekanan berkaitan kerja, niat berhenti kerja, industri automotif

ACKNOWLEDGEMENT

In the Name of Allah, the Most Gracious and the Most Merciful

This dissertation was written not without the help and support of many and I would like to extend my sincere appreciation and thanks to those who made this a reality.

I would like to extend my gratitude to my project supervisor, Dr Zulkiflee Daud for his constant supervision, support and imparting his knowledge which helped me complete this research. Special thanks too to my fellow Human Resource Management students and lecturers in UUMKL, in particular, Dr Jasmani Mohd Yunus for her guidance at the inception of this research paper during those seemingly endless Organisational Behaviour and Research Methodology classes.

My sincere appreciation to the Managing Director of Sime Darby Motors' division and the Chief Human Resource Officer of Sime Darby Berhad for their consent on the study to be conducted. I am also truly indebted to the Human Resource managers and colleagues in the Sime Darby Motors division for their participation and part in the completion of the survey, without which the research would not have been possible.

Finally, my love and gratitude to my loving husband Zamri Shaari for his support and encouragement in my quest to complete this Master of Human Resource Management, and for tolerating my ensuing absence together with our sons Azri Ayman, Arif Aezuddin, Ahmad Azim and Adam Aidid during the past two years. I hope my success will be an inspiration to them to strive hard and do well in their own life's journey.

'Lest you lose heart and your power depart, and be patient and persevering; for God is with those who patiently persevere.' (Surah Anfal:46)

TABLE OF CONTENTS

	PAGE
ABSTRACT	iii
TABLE OF CONTENTS	vi
LIST OF TABLES	viii

CHAPTER ONE: INTRODUCTION

1.0	Introduction	1
1.1	Background of the Study	4
1.2	Research Problem Statement	7
1.3	Research Questions	13
1.4	Research Objectives	13
1.5	Scope and Significance of the Study	14
	1.5.1 Scope of the Study	
	1.5.2 Significance of the Study	
1.6	Definition of Terms	15
	1.6.1 Intention to Leave	
	1.6.2 Job Satisfaction	
	1.6.3 Job-Related Stress	
1.7	Organisation of the Research	17

CHAPTER TWO: LITERATURE REVIEW

2.0	Introduction	18
2.1	Intention to Leave	22
2.2	Job Satisfaction	24
2.3	Job-Related Stress	29

CHAPTER THREE: RESEARCH METHODOLOGY

3.0	Introduction	33
3.1	Research Framework	33
3.2	Research Hypothesis	33
3.3	Research Design	34
3.4	Operational Definition	36
	3.4.1 Intention to Leave	
	3.4.2 Job Satisfaction	
	3.4.3 Job-Related Stress	
3.5	Measurement of Variables/ Instrumentation	37
	3.5.1 Measure for Job Satisfaction	
	3.5.2 Measure for Job-Related Stress	
	3.5.3 Measure for Intention to Leave	

	PAGE
3.6 Population and Sampling	41
3.6.1 Population of the Study	
3.6.2 Sample Size	
3.6.3 Sampling Techniques	
3.7 Data Collection Procedures	43
3.7.1 Data Collection Methods	
3.7.2 Pilot Testing	
3.6.3 Testing of Research Instrument	
3.8 Techniques of Data Analysis	45
3.8.1 Descriptive Statistic	
3.8.2 Validity Tests	
3.8.3 Factor Analysis	
3.8.4 Pearson Correlation Coefficient	
3.8.5 Multiple Regression	
3.9 Conclusion	49
CHAPTER FOUR: FINDINGS AND DISCUSSION	
4.0 Introduction	50
4.1 Respondents Profile	51
4.1.1 Gender, Race, Age and Marital Status	
4.1.2 Position, Level of employment and Years in Current Position	
4.1.3 Current Function	
4.2 Reliability Test	54
4.3 Data Screening	56
4.3.1 Normality Test	
4.3.2 Linearity Test	
4.4 Removal of Outliers	58
4.5 Factor Analysis	60
4.5.1 Factor Analysis for Intention to Leave	
4.5.2 Factor Analysis for Job Satisfaction	
4.5.3 Factor Analysis for Job-Related Stress	
4.6 Correlation Analysis	70
4.6.1 Relationship between Job Satisfaction and Intention to Leave	
4.6.2 Relationship between Job-Related Stress and Intention to Leave	
4.7 Multiple Regression Analysis	72
4.8 Conclusions	74

CHAPTER FIVE: RECOMMENDATIONS AND CONCLUSIONS

5.0	Introduction	75
5.1	Job Satisfaction and Intention to Leave	76
5.2	Job-Related Stress and Intention to Leave	80
5.3	Implication of the Study	83
5.4	Limitations of the Study	83
5.5	Recommendations	86
	5.5.1 Management	
	5.5.2 Future Research	
5.6	Conclusions	95
REFERENCES		97
APPENDIX: Questionnaire		103
LIST OF TABLES		
Table 4.1	Total Returned Questionnaire	51
Table 4.1.2	Demographic Analysis	53
Table 4.2.1	Reliability Test Results	54
Table 4.2.2	Cronbach Alpha Value for Each Variable	55
Table 4.3.1	Skewness and Kurtosis Value	56
Table 4.3.2	Scatter-Plot Graphs	57
Table 4.4	Mahalanobis Box Plot	59
Table 4.5	KMO and Bartlett's Test	61
Table 4.5.1.1	Anti-Image Correlation Results for Intention to Leave	61
Table 4.5.1.2	Eigenvalue for Intention to Leave	62
Table 4.5.1.3	Rotated Component Matrix for Intention to Leave	62
Table 4.5.2.1	Anti-Image Correlation Results for Job Satisfaction	64
Table 4.5.2.2	Eigenvalue for Job Satisfaction	65
Table 4.5.2.3	Rotated Component Matrix for Job Satisfaction	66
Table 4.5.2.4	Reliability Values for Job Satisfaction after Factor Analysis	67
Table 4.5.3.1	Anti-Image Correlation Results for Job-Related Stress	68
Table 4.5.3.2	Eigenvalue for Job-Related Stress	68
Table 4.5.3.3	Rotated Component Matrix for Job-Related Stress	69
Table 4.5.3.4	Reliability Values for Job-Related Stress after Factor Analysis	70
Table 4.6	Correlation Results between Job Satisfaction, Job-Related Stress and Intention to Leave	70
Table 4.6.1	Correlation Result between Job Satisfaction and Intention to Leave	71
Table 4.6.2	Correlation Result between Job-Related Stress and Intention to Leave	71
Table 4.7.1	Regression Results between Job Satisfaction and Job-Related Stress towards Intention to Leave	

CHAPTER 1

INTRODUCTION

1.0 Introduction

In the advent of the twenty-first century, managing employee turnover effectively continues to be a crucial issue for organisations. There are views that high turnover is reflective of an effective organization as it can benefit if disruptive or low performing employees leave the organization. In their research on employee turnover and firm performance, Glebbeek and Bax (2004) questioned whether a high employee turnover is really harmful. They contended that there has been little study done on the impact of turnover and theorized that much research on the causes of turnover has been undertaken on the idea that turnover is costly to organisations and should therefore be possibly prevented. However, the long-held view has been that not only the financial cost impact of employee turnover is very high (Ivancevich, Konopaske and Matteson, 2014), but unmanaged turnover of staff strength disrupts social and interaction structure amongst those who stay (Mobley, 1977; Bergiel, Nguyen, Clenney and Taylor, 2009). As such, high turnover can be harmful if it generates high economic costs and disrupts business performance.

Employees leaving their organizations can be clustered into functional and dysfunctional turnover. According to Abbasi and Hollman (2008) when good-performing employees leave and poor-performing employee stay, such dysfunctional turnover can damage an organization through reduced innovation, inefficient services, slow execution of improvement plans and decreased productivity. When a staff member leaves a company,

The contents of
the thesis is for
internal user
only

REFERENCES

- Abbasi, S.M. and Hollman, K.W. (2000). Turnover: the real Bottom line, *Public Personal Management*, Vol.29 No.3 pp.333-342.
- Abelson, M.A. and Baysinger, B.D. (1984) Optimal and dysfunctional turnover: Toward an organisational level model, *Academy of Management Review*, 9
- Ahmad and Bakar (2003) as cited by Rafikul Islam and Ahmad Zaki Hj Ismail (2008) Employee Motivation: a Malaysian Perspective, *International Journal of Commerce and Management*, Vol.18 Iss 4 pp.344-362
- Ajzen, I. and Fishbein, M. (1980), *Understanding Attitudes and Predicting Social Behaviour*, Prentice-Hall, Englewood Cliffs, NJ.
- Armstrong, M. and Murlis, H. (2004) *Reward Management: A Handbook of Remuneration Strategy and Practice*, 5th ed. Kogan Page Limited, London
- Applebaum, D., Fowler, S., Fiedler, N., Osinubi, O., & Robson, M. (2010). The impact of environmental factors on nursing stress, job satisfaction, and turnover intention. *Journal of Nursing Administration*, 40,323-3
- Arshadi, N and Damiri, H. (2013) The Relationship of Job Stress with Turnover Intention and Job Performance: Moderating Role of OBSE, *Procedia - Social and Behavioral Sciences* 84, 706 – 710
- Bank Negara Malaysia, Quarterly Bulletin, 1st Quarter 2015, http://www.bnm.gov.my/files/publication/qb/2015/Q1/1Q2015_fullbook_en.pdf
- Barling, J., Kelloway, E.K. and Iverson, R.D. (2003) High Quality Work, Job Satisfaction and Occupational Injuries, *Journal of Applied Psychology* 88, No.2
- Bergiel, E.B., Nguyen, V.Q., Clenney, B.F. and Taylor G.S. (2009) Human resource practices, job embeddedness and intention to quit, *Management Research News*, Vol.32 Iss 3 pp.205-219
- Cascio, W.F. (2006) *The economic impact of employee behaviours on organisational performance*, *California Management Review*, Vol.48 No.4, pp.41-59
- Chris Ryan, Hazrina Ghazali & Asad Mohsin, (2011) Determinants of intention to leave a non-managerial job in the fast-food industry of West Malaysia, *International Journal of Contemporary Hospitality Management*, Vol. 23 Iss 3 pp. 344 - 360

- Clugston, M. (2000) The mediating effects of multidimensional commitment on job satisfaction and intent to leave. *Journal of Organizational Behavior*, Vol. 21, No. 4 (Jun., 2000), pp. 477-486
- Coakes, S.J., Steed, L. and Ong, C. (2010) *SPSS Analysis without Anguish*, Milton Qld, Wiley
- Cranny, C.J., Smith, P.C. & Stone, E.F. (1992) *Job Satisfaction: How people Feel about their Jobs and How it Affects their Performance*, New York; Lexington Books
- Dalton, Krackhardt and Porter, L.M. (1981) Functional turnover: an empirical assessment, *Journal of Applied Psychology*, 66
- Deery, M (2008) Talent Management, work-life balance and retention strategies, *International Journal of Contemporary Hospitality Management*, 20 (7)
- Fink, A. (2003) *Classification of Designs for Survey Studies*, 2nd Ed. SAGE
- Firth, L., Mellor, D. J., Moore, K. A., and Loquet, C. (2004). How can managers reduce employee intention to quit? *Journal of Managerial Psychology*. 19(2): 170 – 187
- Gay, L.R. and Diehl, P.L. (1996) *Research Methods for Business and Management*, Prentice Hall
- Ghosh, P., Satyawadi, R., Joshi, J.P. and Shadman, M (2013) Who Stays With You? Factors predicting employees' intention to stay, *International Journal of Organisational Analysis* Vol. 21 No. 3 pp.288-312
- Glazer, S. and Beehr, T.A. (2005) Consistency of Implications of Three Role Stressors across Four Countries, *Journal of Organizational Behavior*, Vol. 26, No. 5 (Aug., 2005), pp. 467-487
- Glebbeek, A.C and Bax, E.H. (2004) Is High employee Turnover Really Harmful? An Empirical Test Using Company Records. *The Academy of Management Journal*, Vol. 47, No. 2 (Apr 2004) pp.227-286
- Guildford, J. P. (1973) *Fundamental Statistics in Psychology and Education*. 5th Edn., McGraw-Hill, New York
- Hair, J.F. Jr, Anderson, R.F., Tatham, R.L. and Black, W.C. (1998) *Multivariate Data Analysis*, Englewood Cliff, NJ, Prentice Hall.
- Hanafiah Haji Hassin and Normah Haji Omar (2007) An Empirical Study on Job Satisfaction, Job-Related Stress and Intention to Leave Among Audit Staff in

- Public Accounting Firms in Melaka, *Journal of Financial Reporting and Accounting*, Vol.5 Iss 1 pp.21-39
- Hay Group (2012) Global talent exodus on the horizon as economic growth returns, Center for Economics and Business Research (CEBR)
(<http://www.haygroup.com/vn/press/details.aspx?id=37702>)
- Herzberg, F., Mausner, B. and Snyderman, B. (1959) *The Motivation to Work*, Wiley, New York
- Hom, P. and Griffeth, R. (1994) *Employee Turnover*, South Western Series in Human Resource Management
- Horwitz, F. M., Heng, C. T., & Quazi, H. A. (2003) Finders, Keepers? Attracting, Motivating, and Retaining Knowledge Workers, *Human Resource Management Journal*, Volume 13:4: 23-44
- Igbaria, M. and Greenhaus, J.H. (1992), Determinants of MIS employees' turnover intentions: a structural equation model, *Communications of the ACM*, Vol.35 No.2
- Ivancevich, J.M., Konopaske, R. & Matteson, M. T. (2014) *Organisational Behaviour and Management*, 10th Edition, McGraw-Hill Education
- Jackofsky, E.F. & Slocum, J. W. (1987) A causal analysis of the impact of job performance on the voluntary turnover process, *Journal of Occupational Behaviour*, Vol. 8 263-270
- Krejcie, R. & Morgan, D. (1970) Determining sample size for research activities, *Educational and Psychological Measurement*, 30, 607-610
- Lambert, E. G., Hogan, N. L., and Barton, S. B. (2001). The impact of job satisfaction on turnover intent: a test of a structural measurement model using a national sample of workers. *The Social Science Journal*, 38(2), 233–250.
- Lu, A.C.C. and Gursoy, D. (2014), Impact of Job Burnout on Satisfaction and Turnover Intention: Do Generational Differences Matter? *Journal of Hospitality & Tourism Research*, Vol. 40, No. 2, February 2016, 210–235
- Markova, G. and Ford, C. (2011) *Is money the panacea? Rewards for knowledge workers*, *International Journal of Productivity and Performance Management*, Vol.60 Iss 8 pp.813-823

- Meyers, L.S., Gamst, G. and Guarino, A.J. (2006) *Applied Multivariate Research*, 2nd Edition, SAGE Publications
- Mobley, W.H., Griffith, R.W., Hand, H.H. and Meglino, B.M. (1979), "Review and conceptual analysis of the employee turnover process", *Psychological Bulletin*, Vol. 86 No. 3, pp. 493-522.
- Mobley, W. (1977). Intermediate linkages in the relationship between job satisfaction and employee turnover. *Journal of Applied Psychology*, Vol. 62, pp.238.
- Montgomery, D. C., Peck, E. A. and Vining, G. G. (2001) *Introduction to Linear Regression Analysis*. 3rd Edition, New York, New York: John Wiley & Sons
- Mowday, R. T., Steers, R. M. & Porter, L. W. 1979. The measurement of organizational commitment. *Journal of Vocational Behaviour*, Vol. 14: 224-247
- Moynihn, L.M., Boswell, W.R and Boudreau, J.W. (2000) The Influence of Job Satisfaction and Organizational Commitment on Executive Withdrawal and Performance, *Center for Advanced Human Resource Studies*, Cornell University
- Pang, L., Kucukusta, D. & Chan, X. (2015) Employee Turnover Intention in Travel Agencies: Analysis of Controllable and Uncontrollable Factors International *Journal of Tourism Research*, Int. J. Tourism Res., 17: 577–590
- Price, J.L.(1997), *The Study of Turnover*, 1st Edition Iowa State, University Press
- Pregmolato, M. (2010) *Total Rewards that Retain: A Study of Demographic Preferences*, University of Cape Town, Cape Town
- Podsakoff N.P., LePine J.A. and LePine MA. (2007) Differential Challenge-Hindrance Stressors Relationship with Job Attitudes, Turnover intentions and Withdrawal Behaviour: A Meta-Analysis, *Journal of Applied Psychology* 92 No. 2
- Queiri, A., Wan Yusoff, W.F. and Dwaikat, N. (2015) Explaining Generation-Y Employees' Turnover in Malaysian Context, *Asian Social Science* Vol.11, No.10
- Rafikul Islam and Ahmad Zaki Hj Ismail (2008) *Employee Motivation: a Malaysian Perspective*, International Journal of Commerce and Management, Vol.18 Iss 4 pp.344-362
- Rinehart, J.S. and Short, P.M. (1993) Job Satisfaction and Empowerment Among Teachers, *Questia Academic Journal*, Document found in ERIC, ED3622940

- Robbins, S.P. and Judge, T.A. (2015) *Organisational Behaviour*, 16th Ed. Harlow, England, Pearson Education Limited
- Roscoe, J.T. (1975) *Fundamental Research Statistics for the Behavioural Sciences*, 2nd Ed. New York; Holt, Rinehart and Winston
- Sager, J.K. (1991) The longitudinal assessment of change in sales force turnover, *Journal of Academy of Market Sciences*, 19: 25-36. DOI: 10.1007/BF02723421
- Schaubroeck, J. Cotton, J.L. & Jennings, K.R. (1989) Antecedents and consequences of role stress: A covariance structure analysis. *Journal of Organizational Behavior*, 10, 35-58.
- Schlechter, A., Thompson, N.C. and Bussin, M. (2015) *Attractiveness of non-financial rewards for prospective knowledge workers*, Employee Relations, Vol.37 Iss.3 pp.274-295
- Schlesinger, L & Heskett, J (1991) *The New American Workplace*, Cornell University Press
- Schuler, R.S. (1980) Definition and Conceptualisation of Stress in Organisations, Thousand Oaks
- Schuman, H., & Scott, J. (1989). Generations and collective memories. *American Sociological Review*, 54, 359-381.
- Sekaran, U. & Bougie, R. (2013) *Research Methods for Business: A skill building approach*. 6th ed., John Wiley & Sons Ltd.
- Silva, P. (2006), "Effects of disposition on hospitality employee job satisfaction and commitment", *International Journal of Contemporary Hospitality Management*, Vol. 18 No. 4, pp. 317-28.
- Solnet, D., & Kralj, A. (2011). Generational differences in work attitudes: Evidence from the hospitality industry. *FIU Hospitality Review*, 29, 37-54.
- Staw, B.M. (1980) The consequences of turnover, *Journal of Occupational Behaviour*, 1:253
- Souza-Poza, A., Souza-Poza, A., 2007. The effect of job satisfaction on labour turnover by gender: an analysis for Switzerland. *The Journal of Socio-Economics*, 36, 895-913.

- Tate, U., Whatley, A. and Clugston, M. (1997) Sources and outcomes of job tension: a three-nation study, *International Journal of Management*, Vol.3 pp350-8
- Tett, R.P., & Meyer, J.P. (1993). Job satisfaction, organizational commitment, turnover intention, and turnover: Path analyses based on meta-analytic findings. *Personnel Psychology*, 46, 259-293.
- Thomas, W. Colligan, M.S.W. & Higgins, M (2006) Workplace Stress, *Journal of Workplace Behavior Health*, 89-97
- Throckmorton, R (2013) Are You Worried about Retention During the Recession? You Better Be! (<http://strategichrinc.com/article/are-you-worrying-about-retention-during-the-recession?-you-better-be!>)
- Trevor, C.O. (2001) Interactions among actual ease of movement determinants and job satisfaction in the prediction of voluntary turnover, *Academy of Management Journal*, Vol. 44, pp. 621-638
- Wiley, C., (1997) What motivates employees according to over 40 years of motivation surveys? *International Journal of Manpower*, 18(3), pp. 263-280.
- Van Dam, K. (2008) *Time frames for leaving*, Career Development International, Vo.13 Iss 6 pp.560-571.
- Zikmund, W.G., Babin, B.J., Carr, J.C. and Griffin, M. (2010) *Business Research Methods*, 8th edition. Australia: South-Western Cengage Learning