

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 DISTRIBUTIVE JUSTICE AND PROCEDURAL
JUSTICE ON JOB SATISFACTION AMONG WORKERS AT AQABA
CONTAINER TERMINAL, JORDAN**

By

KHALID MOHSEN OBEIDAT

UUM
Universiti Utara Malaysia

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

Permission to Use

In presenting this thesis in fulfillment of the requirements for a postgraduate 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 the permission for copying this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence, by the Dean of School of Business Management where I did my thesis. It is understood that any copying or publication or use of this thesis or 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 thesis.

Request for permission to copy or to make other use of materials in this thesis 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

Human Resources Management (HRM) plays an important role in the performance and profitability of every organization. Similarly, the job satisfaction of employees is critical to the success of every organization. In the case of Aqaba Container Terminals in Jordan, many employees have been protesting their dissatisfaction on the issue of salaries and bonus payment. Therefore, this study examines the influence of distributive and procedural justice that lead to job satisfaction among workers of Aqaba Container Terminals in Jordan. Using survey questionnaires, data were collected from 200 workers of the Aqaba Container Terminals. The data were analyzed using both correlation and regression analysis. The findings of this study revealed that both distributive and procedural justice have significant influence on job satisfaction. The findings of this study theoretically contribute to explain factors that lead to employees' job satisfaction. The practical implications of this study are evident in providing HR managers, especially in the Aqaba Container Terminals the importance of distributive and procedural justice and the reason for employees' job satisfaction should be taken importantly.

Keywords: Organizational justice, distributive justice, procedural justice, job satisfaction.

UUM
Universiti Utara Malaysia

Abstrak

Pengurusan Sumber Manusia (HRM) memainkan peranan yang penting dalam menentukan prestasi dan keuntungan setiap organisasi. Kepuasan kerja pekerja juga amat penting dalam menentukan kejayaan mana-mana organisasi. Dalam kes Aqaba Container Terminal (*Terminal Kontena Aqaba*) di Jordan, kebanyakan pekerja menzahirkan rasa ketidakpuasan mereka terhadap hal gaji dan bayaran bonus. Oleh yang demikian, kajian ini menyelidik pengaruh keadilan teragih dan keadilan tatacara yang mempengaruhi kepuasan kerja para pekerja di Aqaba Container Terminal di Jordan. Data dikutip menerusi borang soal selidik yang diedarkan kepada 200 orang pekerja di Aqaba Container Terminal. Data dianalisis dengan menggunakan analisis korelasi dan analisis regresi. Dapatan memperlihatkan bahawa keadilan teragih dan keadilan tatacara mempengaruhi secara signifikan kepuasan kerja. Dapatan kajian ini secara teori menerangkan faktor yang memberikan kepuasan kerja para pekerja. Implikasi amali kajian ini jelas dan dapat mengetengahkan kepada para pengurus HR, khususnya di Aqaba Container Terminal, akan kepentingan keadilan teragih dan keadilan tatacara serta pentingnya penekanan diberikan kepada kepuasan kerja pekerja.

Kata kunci: Keadilan organisasi, keadilan teragih, keadilan tatacara, kepuasan kerja

UUM
Universiti Utara Malaysia

Acknowledgements

“In The Name of Allah the Most Gracious and the Most Merciful”

First and foremost, let me be thankful and grateful to the Almighty Allah SWT, the Creator and Sustainer of this whole universe, the Most Beneficent and the Most Merciful for His guidance and blessings, and for granting my knowledge, patience me and perseverance to accomplish this research successfully.

I would like to express my sincere gratitude to my supervisor's ASSOCIATE PROFESSOR DR. KAMAL AB. HAMID for advising me during the development of this project and keeping the project focused and directed.

I would like to express my sincere gratitude to my wife NADERA ATTA, whose hard work, love, and patience made this journey possible. And as with so many life changing decisions, we've made together.

Finally, I would also like to thank all my whole family and friends.

Table of Contents

Permission to Use	ii
Abstract	iii
Abstrak	iv
Acknowledgements	v
Table of Contents	vi
List of Tables	ix
List of Abbreviations	x
 CHAPTER ONE	 1
1.1 Introduction	1
1.2 Background of the Study	1
1.2.1 Background of Aqaba Container Terminal	4
1.3 Problem Statement	6
1.4 Research Question	9
1.5 Research Objective	9
1.6 Significance of the Study	9
1.7 Scope of the Study	10
1.8 Definitions of Variables	10
1.8.1 Job Satisfaction	10
1.8.2 Procedural Justice	11
1.8.3 Distributive Justice	11
1.9 Organization of the Thesis Chapters	11
1.10 Summary of the Chapter	12
 CHAPTER TWO	 13
2.1 Introduction	13
2.2 Job Satisfaction	13
2.3 Organizational Justice	15
2.3.1 Distributive Justice	22
2.3.2 Procedural justice	24
2.4 Hypotheses Development	25
2.4.1 Relationship between Procedural Justice and Job Satisfaction	25
2.4.2 Relationship between Distributive Justice and Job Satisfaction	26
2.5 Conceptual Framework	27
2.6 Theoretical Perspective	27
2.7 Summary of the Chapter	29

CHAPTER THREE	30
3.1 Introduction.....	30
3.2 Research Design.....	30
3.3 Population and Sample	31
3.3.1 Sample Size.....	31
3.3.2 Sampling Design.....	32
3.4 Measurement of Variables	33
3.4.1 Measurement of Distributive Justice.....	33
3.4.2 Measurement of Procedural Justice.....	34
3.4.3 Measurement of Job Satisfaction.....	35
3.5 Instrumentation	36
3.6 Instrument Validation	37
3.6.1 Content Validation.....	37
3.6.2 Construct Validation.....	37
3.7 Research, Ethical Consideration	38
3.8 Data Collection Method.....	39
3.9 Method of Data Analysis	39
3.9.1 Pearson Product-Moment Correlation.....	39
3.9.2 Multiple Regression.....	40
3.10 Summary.....	40
CHAPTER FOUR.....	41
4.1 Introduction.....	41
4.2 Data Screening and Treatment.....	41
4.3 Treatment of Outliers	42
4.4 Assessment of Normality.....	45
4.5 Multicollinearity Test.....	47
4.6 Reliability Test.....	48
4.7 Respondents Profile	49
4.8 Descriptive Statistics.....	51
4.9 Hypotheses Testing.....	52
4.9.1 Pearson Product-Moment Correlation Analysis.....	53
4.9.2 Standard Multiple Regressions.....	54
4.10 Summary	56
CHAPTER FIVE	58
5.1 Introduction.....	58
5.2 Overview of the Study	58
5.3 Discussions	59
5.3.1 The influence of Distributive Justice on Job Satisfaction.....	59

5.3.2	The influence of Procedural Justice on Job Satisfaction.....	60
5.4	Research Implications.....	61
5.4.1	Theoretical Implication.....	61
5.4.2	Practical Implication.....	62
5.5	Limitations and Recommendations of the Study.....	62
5.6	Conclusions.....	63
References.....		64
Appendix.....		77

List of Tables

Table 3.1 Measurement of Distributive Justice	34
Table 3.2 Measurement of Procedural Justice	356
Table 3.3 Measurement of Job Satisfaction.....	36
Table 4.1 Z score for Checking Outliers.....	45
Table 4.2 Descriptive Result for Mahalanobis Distance	46
Table 4.3 Result of Normality test.....	47
Table 4.4 Correlation Matrix of the Exogenous Latent Construct.....	48
Table 4.5 Reliability Test.....	50
Table 4.6 Summary of the respondents' profile	52
Table 4.7 Descriptive Statistics of the constructs	53
Table 4.8 Pearson Product-Moment Correlation Analysis	55
Table 4. 9 Model Summary	56
Table 4.10 Anova.....	57
Table 4.12 Summary of Findings.....	58

List of Abbreviations

HRM	Human Resource Management
HR	Human Resource
ACT	Aqaba Container Terminal
ASEZ	Aqaba Special Economic Zone
JDA	Joint Development Agreement
PPP	Public Private Partnership
CSR	Corporate Social Responsibility
UUM	Universiti Utara Malaysia
SPSS	Statistical Package for Social Sciences

UUM
Universiti Utara Malaysia

CHAPTER ONE

INTRODUCTION

1.1 Introduction

This is the introductory chapter in this study. This includes the background of the study, problem statement, the research questions and objectives. The significance of the study is also presented in this chapter. The scope of the study, which summarizes the focus of the study as well as the methodology to be adopted are presented. This chapter ends with the organization of the thesis.

1.2 Background of the Study

Human Resources Management (HRM) is central to the performance and profitability of every organization (Ozer & Gunluk, 2010). The core essence of the HRM practice is to ensure employees' job satisfaction. Nevertheless, previous studies have affirmed that certain organizational factors, including distributive and procedural justice determine employees' satisfaction (Muliawan, et al., 2009). Silla et al. (2010) argued that distributive justice and procedural justice are determined by the perception of an employee on justice, fairness and lack of impartiality in the dealings of organizations with their employees.

Both distributive and procedural justices are surrogates of organizational justices. Organizational justice has been alluded to as the foundation of organizational basic

The contents of
the thesis is for
internal user
only

UUM
Universiti Utara Malaysia

References

- Adams, J. S. (1965). *Inequity in social exchange*. In L. Berkowitz (Eds.), *Advances in Experimental Social Psychology*. New York: Academic Press.
- Ahmed, I., Ahmad, Z., Nawaz, M. M., & Ahmad, Z. (2011). Explicit and implicit factors of job satisfaction: A combination that works. *Interdisciplinary Journal of Contemporary Research in Business*, 2(12), 577-586.
- Ajzen, I., & Fishbein, M. (1980). *Understanding attitudes and predicting social behavior*. New Jersey: Prentice-Hall.
- Bakhshi A., Kumar K., & Rani, E. (2009). Organizational justice perceptions as predictor of job satisfaction and organizational commitment. *International Journal Business Management*, 4(9), 145-154.
- Baroudi, J. J. (1985). The impact of role variables on IS personnel work attitudes and turnover intentions. *Journal of MIS Quarterly*, 9, 341–356.
- Bernthal, P.R., & Wellins, R.S. (2001). Retaining talent: A benchmarking study. *Journal of Development Dimensions International*, 2(3), 1-33.
- Bettencourt, L. A., & Brown, S.W. (1997). Contact employees: Relationships among workplace fairness, job satisfaction and prosocial service behaviors. *Journal of Retailing*, 73(1), 39-61.
- Brough, P., & Frame, P. (2004). Predicting police job satisfaction and turnover intentions: The role of social support and police organizational variables, New Zealand. *Journal of Psychology*, 33(1), 8-16.

- Calisir, F., Gumussoy, C. A., & Iskin, I. (2011). Factors affecting intention to quit among IT professional in Turkey. *Journal of Personnel Review*, 40(4), 514-533.
- Carayon, P. (2006). Human factors of complex sociotechnical system. *Journal of Archive of Surgery*, 145(12), 1151-1157.
- Chen, M-F., Lin, C-P., & Lien, G-Y. (2010). Modeling job stress as a mediating role in predicting turnover intention. *Journal of The Service Industries*, 1743-9507.
- Cohen, A. (1998). An examination of the relationship between work commitment and work outcomes among hospital Nurses. *Scandinavian Journal of Management*, 14(1), 1-17.
- Cohen-Charash, Y. ,& Spector, P.E. (2001). The role of justice in organizations: a meta-analysis. *Journal of Organizational Behavior and Human Decision Processes*, 86(2), 278-321.
- Cole, M.S., Schaninger, W.S., & Harris, S.G. (2002). The workplace social exchange network A Multilevel, Conceptual examination. *Journal of Group & Organization Management*, 27(1), 142-167.
- Colquitt, J. A., Conlon, D. E., Wesson, M. J., Porter, C. O., & Ng, K. Y. (2001). Justice at the millennium: A meta-analytic review of 25 years of organizational justice research. *Journal of Applied Psychology*, 86, 425-445.
- Colquitt, J.A. (2001). On the dimensionality of organizational justice: A construct validation of a measure. *Journal of Applied Psychology*, 86(3), 386-400.

Colquitt, J. A., & Shaw, J. C. (2005). *How should organizational justice be measured?*

In J. Greenberg & J. A. Colquitt (Eds.), The handbook of organizational justice. Mahwah, NJ: Erlbaum.

Couger, J.D., Zawacki, R.A., & Opperman, E.B. (1979). Motivation level of MIS

managers versus those of their employees. *Journal of MIS Quarterly*, 3(1), 47-56.

Cropanzano, R., & Greenberg, J. (1997). Progress in organizational justice: Tunneling

through the maze. In C. L. Cooper & I. T. Robertson (Eds.). *International review of industrial and organizational psychology* (pp. 317-372). New York: John Wiley & Sons.

Cropanzano, R., Prehar, C., & Chen, P. Y. (2002). Using social exchange theory to

distinguish procedural justice from interactional justice. *Journal of Group and Organizational Management*, 27: 324-351.

Cropanzano, R., Rupp, E. D., & Byrne, S. Z., (2003). The relationship of emotional

exhaustion to work attitudes, job performance, and organizational citizenship behaviors. *Journal of Applied Psychology*, 88(3), 160-169.

Curry, D.B. (1999). The causal order of job satisfaction and organizational

commitment in models of employee turnover. *Journal of Human Resource Management Review*, 9(4), 495- 524.

Dormann, C., & Zapf, D. (2001). Job satisfaction: A Meta-Analysis of stabilities.

Journal of Organizational Behavior, 22(5), 483-504.

- Eisenberger, R., Huntington, R., Hutchinson, S., & Sowa, D. (1986). Perceived organizational support. *Journal of Applied Psychology*, 71(7), 500-507.
- Fatt, C.K., Khin, E.W.S., & Heng, T.N. (2010). The Impact of organizational justice on Employee's job satisfaction: The Malaysian companies perspectives. *Journal of Economic and Business*, 2(1), 56-63.
- Folger, R., & Konovsky, M.A.(1989). Effects of procedural and distributive justice on reactions to pay raise decisions. *Journal of Academy of Management Journal*, 32(2), 141-183.
- Folger, R., & Martin, C. L. (1986). Relative deprivation and referent cognitions: Distributive and procedural justice effects. *Journal of Experimental Social Psychology*, 22(6), 531-546.
- Folger, R., & Greenberg, G. (1985). *Procedural justice: An interpretive analysis of personnel systems*. In K. M. Rowland and G. R. Ferris (Eds.), *Research in personnel and human resources management: A research annual*. Greenwich, CT: Elsevier Science Ltd.
- Gordon, J., and Lowe, B. (2002). Employee Retention: Approaches for Achieving Performance Objectives. *Journal of American Academy of Business*, 1(2), 201-205
- Greenberg, J. (1990). Organizational justice: Yesterday, today, and tomorrow. *Journal of Management*, 16(4), 399-432.

- Harrell, A. & Stahl, M. J. (1984). McClelland's tracheotomy of needs theory and the job satisfaction and work performance of CPA firm professionals. *Journal of Accounting, Organizations and Society*, 9(3), 241-252.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). Multivariate data analysis (7th ed.). Englewood Cliffs: Prentice Hall.
- Herzberg, F. (1968). One more time: How do you motivate employees?. *Journal of Harvard Business Review*, 40(1), 53-62.
- Heyman, F. (2008). How wage compression affects job turnover. *Journal Labor Research*, 29(1), 11-26.
- Hom, P. W., & Griffeth, R. W. (1995). *Employee turnover*. Cincinnati, OH: SouthWestern.
- Igbaria, M., & Guimaraes, T. (1992). Antecedents and consequences of job satisfaction among Information Center personnel. *Journal of Association of the Computing Machinery*, 4(6), 352-369.
- Igbaria, M., & Chidambaram, L. (1997). The impact of gender on career success of Information Systems professionals: A human capital perspective. *Journal of Information Technology and People*, 10(1), 63-86.
- Iyer, V.V., (2011). Understanding turnover intentions and behavior of Indian information systems professionals: A study of organizational justice, job satisfaction and social Norms. (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. 3489449).

- Jahangir, N., Akbar, M., & Begum, N. (2006). The role of social power, procedural justice, organizational commitment and job satisfaction to engender organizational citizenship behavior. *Journal of ABAC*, 26(3), 21- 36.
- Jam, F.A., Haq, I., & Fatima, T. (2012). Psychological contract and job outcomes: Mediating role of affective commitment. *Journal of Educational and Social Reseach*, 2(4), 79-90.
- Johan, M.R.B.M., Talib, M.S.B.A., Joseph, T.M. & Mooketsag,T.L. (2013). Procedural and distributive justice on turnover intention: An exploratory analysis. *Interdisciplinary Journal of Contemporary Research in Business*, 4(9), 182-191.
- Joseph, D., Kok-Yee, N., Koh, C., & Ang, S., (2007). Turnover of information technology professionals: A narrative review, meta-analytic structural equation modeling, and model development. *Journal of MIS Quarterly*, 31(3), 547–577.
- Khalid, A.M.& Pharmacy,B. (2003). Organization justice, psychological contract and organization citizenship behaviour (Performance) in Mulago hospital. (Master thesis). Available from Makerere University.
- Kim, S. (2009). IT employee job satisfaction in the public sector. *International Journal of Public Administration*, 32(12), 1070-1090.
- Klunpeng, K. (2015). Signal for employee do not want to leave organization. Retrieved from: <http://job.posttoday.com/%A7.html>.

- Koh, H.C., & Boo, H.Y. (2004). Organizational ethics and employee satisfaction and Commitment. *Journal of Management Decision*, 42(5), 677- 693.
- Korunka, C., Hoonakker, P., & Carayon, P. (2008). Quality of working life and turnover intention in information technology work. *Journal of Human Factors and Ergonomics in Manufacturing*, 18(4), 409-23.
- Krejcie, R., & Morgan, D. (1970). Determining sample size for research activities. *Journal of Educational and Psychological Measurement*, 30(6), 607-610.
- Lacity, M. C., Iyer, V.V. & Rudramuniyaiah. P. S. (2008). Turnover Intentions of Indian IS Professionals. *Journal of Information Systems Frontiers*, 10(3), 225- 241.
- Lambert, E., Hogan, N. & Griffin, M.L. (2007). The impact of distributive and procedural justice on correctional staff job stress, job satisfaction, and organizational commitment. *Journal of Criminal Justice*, 35(6), 644-656.
- Lawler, E (1986). *High Involvement Management*. California: Jossey-Bass.
- Lee, C.H., & Bruvold, N.T. (2003). Creating value for employees: Investment in employee development. *Journal of International Human Resource Management*, 14(6), 981-1000.
- Leventhal, G. S., Karuza, J., & Fry, W. R. (1980). *Beyond fairness: A theory of allocation preferences*. In G. Mikula (Ed.). Justice and social interaction. New York: Springer.
- Lind, E.A. & Tyler, T.R. (1988). *The social psychology of procedural justice*. York: Plenum.

- Lucas, M. D., Atwood, J. R., & Hagaman, R. (1993). Replication and validation of anticipated turnover model for urban registered nurses. *Journal of Nursing Research*, 42(1), 29-35.
- Malik, M.E., & Naeem, B. (2011). Impact of perceived organizational justice on organizational commitment of faculty: Empirical evidence from Pakistan. *Interdisciplinary Journal of Research in Business*, 1(9), 92-98.
- Martin, C. L., & Nagao, D. (1989). Some behavioral consequences of computerized interviewing. *Journal of Applied Psychology*, 74(1), 72-80.
- Martin, C. L., & Bennett, N. (1996). The role of justice judgments in explaining the relationship between job satisfaction and organizational commitment. *Journal of Group & Organizational Management*, 21(1), 84-104.
- Masterson, S. S., Lewis, K., Goldman, B. M., & Taylor, M. S. (2000). Integrating justice and social exchange: The differing effects of fair procedures and treatment on work relationships. *Journal of Academy of Management*, 43(8), 738-748.
- McCain, S.L.C., Tsai, H., & Bellino, N. (2010). Organizational justice, employees' ethical behavior, and job satisfaction in the casino industry. *International Journal of Contemporary Hospitality Management*, 22(7), 992-1009.
- McDowall, A., & Fletcher, C. (2004). Employee development: an organizational justice perspective. *Journal of Personnel Review*, 33(1), 8-29.

- McFarlin, D. & Sweeney, P. (1992). Distributive and procedural justice as predictors of satisfaction with personal and organizational outcomes. *Journal of Academy of Management*, 35(3): 626 – 637
- McKnight, D.H., Philips, B., & Hardgrave, B.C. (2009). Which reduces IT turnover intention the most: Workplace characteristics or job characteristics? *Journal of Information & Management*, 46(3), 167-74.
- McVittie, E. (2009). *Impact of the national minimum wage on staff turnover, retention and recruitment*. Retrieved from: http://lowpay.gov.uk/lowpay/research/pdf/Experian_final_report_0128.pdf.
- Mobley, W., Horner, S. & Hollingsworth, A. (1978). An evaluation of the precursors of hospital employee turnover. *Journal of Applied Psychology*, 63(8), 408 - 414.
- Moore, J.E. (2000). One road to turnover: An examination of work exhaustion in technology professionals. *Journal of Management Information Systems Quarterly*, 24(1), 141-168.
- Moorman, R. H. (1991). Relationship between organizational justice and organizational citizenship behaviors: Do fairness perceptions influence employee citizenship? *Journal of Applied Psychology*, 76(6), 845-855.
- Moynihan, L. M., Boswell, W. R., & Boudreau, J. W. (1998). The influence of Job Satisfaction and Organizational Commitment on Executive Withdrawal and Performance. Centre for Advanced Human Resource Studies, United State of America: CAHRS/Cornell University, New York.

- Muchinsky, P. M., & Turtle, M. L. (1979). Employee turnover: An empirical and methodological assessment. *Journal of Vocational Behavior*, 14(1), 43-77.
- Muliawan, A. D., Green, P. F., & Robb, D. A., (2009). The turnover intentions of information systems auditors. *International Journal of Accounting Information Systems*, 10(3), 117-136.
- Murtaza, G., Shad, I. & Malik, W. S. (2011). Impact of organizational justice on employees' job satisfaction evidence from Pakistan. *International Conference on Management (ICM 2011) Proceeding*, 1123-1135.
- Özer, G., & Günlük, M. (2010). The effects of discrimination perception and job satisfaction on Turkish public accountants' turnover intention. *African Journal of Business Management*, 4(8). 1500-1509.
- Pallant, J. (2011). *SPSS Survival Manual*. British library.
- Pare, G., Tremblay, M., and Lalonde, P. (2001) Workforce retention: What do IT employees really want?, *Proceedings of the ACM SIGCPR conference on Computer personnel research*, San Diego.
- Pratoom, K., & Cheangphaisarn, P. (2011). Testing a model of the antecedents and consequences of IT employees' trust of software development business in Thailand. *African Journal of Business Management*, 5(16), 7150-7161.
- Price, J.L., (2001). Reflections on the determinant of voluntary turnover. *International Journal of manpower*, 22(7), 600-624.

- Rahman, A., Raza Naqvi, S. M. M, & Ismail Ramay, M. (2008). Measuring turnover intention: A study of IT professionals in Pakistan. *Journal of International Review of Business Research Papers*, 4(3), 45-55.
- Reichheld, F. F. (1996). Learning from customer defections. *Journal of Harvard Business Review*, 74(2), 56-67.
- Rhoades, L, & Eisenberger, R. (2002). Perceived organizational support: A review of the literature. *Journal of Applied Psychology*, 87, 698-714.
- Richer, S. F., Blanchard, C., & Vallerandi, R. J. (2002). A motivational model of work turnover. *Journal of Applied Social Psychology*, 32(10), 2089-2113.
- Rutner, P.G., Handgrave, B.C., & McKnight, D.H. (2008). Emotional dissonance and the information technology professional. *Journal of MIS Quarterly*, 32(3), 635- 652.
- Sakchaicharoenkul, R. (2009). Turnover in formation technology professional in Thailand. (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. 3390448).
- Schappe, S. (1998). The influence of job satisfaction, organizational commitment, and fairness perceptions on organizational citizenship behavior. *Journal of Psychology*, 132(2), 277-290.
- Schermerhorn, J. R., Hunt, J. G. & Osborn, R. N. (2000). *Organisational Behaviour*. (7th ed). New York: John Wiley & Sons Inc.

- Schultz, D.P., & Schultz, S.E. (1994). *Psychology and work today: An introduction to industrial and organizational psychology* (6th ed.). New Jersey: PrenticeHall, Inc.
- Sekaran, U. (2000). *Research Methods for Business*. New York: Hermitage Publishing Services
- Sekaran, U. (2003). *Research methods for business: A skill-building approach*. (4th ed.). John Wiley & Sons, Inc.
- Shahzad, K., Rehman, U., Shad, I., Gul , A., & Khan, M.A. (2011). Work-Life Policies and Job Stress as Determinants of Turnover Intentions of Customer Service Representatives in Pakistan. *European Journal of Social Sciences*, 19(3), 403-411.
- Silla, I., Gracia, F.J., Manas, M.A., & Peiro, J.M. (2010). Job insecurity and employees' attitudes: The moderating role of fairness. *International Journal of Manpower*, 31(4), 449-465.
- Siu, O.L. (2002). Occupational stressors and well-being among Chinese employees: The role of organizational commitment. *Journal of Applied Psychology: An International Review*, 51(5), 527–544.
- Sreeplng, T. (2012). *Human resource management and business successful in year 2012, Part six (from stable to unstable)*. Retrieved from:
http://hri.tu.ac.th/wwwHRI_Images_Upload/Download/17/634737278516562500.pdf

- Sug-Ing, C. (2008). Work role stressor and turnover intentions: A study of IT personnel in South Korea, *Journal of Zeitschrift fur Personalforschung*, 22(3), 272-290.
- Sukriket, P. (2014). The relationship between job satisfaction and turnover intentin of Thai software programmers in Bangkok, Thailand. *Journal of International Graduate School of Business, University of South Australia*, 1(1), 42-52.
- Thibaut, J., & Walker, L. (1975). *Procedural justice: A psychological analysis*. Hillsdale, NJ: Erlbaum.
- Upadyha, C., & Vasavi, A. R. (2006). *Work, culture, and sociality in the Indian IT industry: A sociological study*. Bangalore: National Institute of Advanced Studies at Indian Institute of Science.
- Wong, Y. T., Ngo, H.Y. & Wong, C. S. (2002). Affective organizational commitment of workers in Chinese joint ventures. *Journal of Managerial Psychology*, 17(7), 580-598.
- Zhang, G., & Lee, G. (2010). The Moderation Effects of Perceptions of Organizational Politics on the Relationship between Work Stress and Turnover Intention: An Empirical Study about Civilian in Skeleton Government of China. *Journal of iBusiness*, 2(4), 268-273.
- Zikmund W., G. (2003). *Business research methods*. Mason: Thomson SouthWestern.
- Zu'bi, H.AA..(2010). A Study of relationship between organizational justice and job Satisfaction. *International Journal of Business and Management*, 5(12), 102-109.