

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 RELATIONSHIPS BETWEEN JOB
SATISFACTION, WORKING RELATIONSHIP AND
HUMAN RESOURCE MANAGEMENT PRACTICES
ON TURNOVER INTENTION AMONG SAFETY
AND HEALTH OFFICERS IN THE CONSTRUCTION
INDUSTRY**

AISHA WARSHAF

**THE RELATIONSHIPS BETWEEN JOB SATISFACTION, WORKING RELATIONSHIP AND
HUMAN RESOURCE MANAGEMENT PRACTICES ON TURNOVER INTENTION AMONG
SAFETY AND HEALTH OFFICERS IN THE CONSTRUCTION INDUSTRY**

UUM
AISHA BINTI WARSHAF
Universiti Utara Malaysia

**MASTER OF SCIENCE (OCCUPATIONAL SAFETY
& HEALTH MANAGEMENT)
UNIVERSITI UTARA MALAYSIA**

Aug 2017

**MSC
(OSHM)
2017**

**THE RELATIONSHIPS BETWEEN JOB SATISFACTION, WORKING
RELATIONSHIP AND HUMAN RESOURCE MANAGEMENT PRACTICES
ON TURNOVER INTENTION AMONG SAFETY AND HEALTH OFFICERS
IN THE CONSTRUCTION INDUSTRY**

UUM
By
AISHA WARSHAF
Universiti Utara Malaysia

Research Project Submitted to
Othman Yeop Abdullah Graduate School of Bussiness,
Universiti Utara Malaysia,
In Partial Fulfillment of the Requirement for the Master of Sciences
(Occupational Safety and Health Management)

CERTIFICATION OF RESEARCH PROJECT

PERAKUAN KERJA KERTAS PENYELIDIKAN (Certification of Research Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)

AISHA BINTI WARSHAF (820088)

Calon untuk Ijazah Sarjana
(Candidate for the degree of)

MASTER OF SCIENCE (OCCUPATIONAL SAFETY & HEALTH MANAGEMENT)

Telah mengemukakan kertas penyelidikan yang bertajuk
(has presented his/her research paper of the following title)

**THE RELATIONSHIPS BETWEEN JOB SATISFACTION, WORKING
RELATIONSHIP AND HUMAN RESOURCE MANAGEMENT PRACTICES ON
TURNOVER INTENTION AMONG SAFETY AND HEALTH OFFICERS IN THE
CONSTRUCTION INDUSTRY**

Seperti yang tercatat di mukasurat tajuk dan kulit kertas penyelidikan
(as it appears on the title page and front cover of the research paper)

Bahawa kertas penyelidikan tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi
bidang ilmu dengan memuaskan.

(that the research paper acceptable in the form and content and that a satisfactory knowledge of the
field is covered by the project paper).

Nama Penyelia : **NORIZAN BT. HAJI AZIZAN**
(Name of Supervisor)

Tandatangan : _____
(Signature)

Tarikh : **2 AUGUST 2017**
(Date)

PERMISSION TO USE

In presenting this research paper in partial fulfillment of the requirements for a Master degree from Universiti Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that permission for copying of this research paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this research paper or parts thereof for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my research paper.

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

ABSTRACT

Aim: The overall objective of this study will be to identify relationship of job satisfaction, working relationship and human resources management practice on turnover intention among safety and health officer in construction industry. **Literature review:** A collection of literature related to Safety and Health Officer and the construction in Malaysia, turnover intention, job satisfaction, working relationship and human resources management practices. **Methodology:** The study design used is cross-sectional study which involves both descriptive statistic and inferential statistic. A pilot study of 30 respondents is carried out to test the reliability. A sample of 205 Safety and Health Officer (SHO) working in construction industry across state of Selangor Darul Ehsan. Respondent answer one set of self-administrated questionnaire consisting of demographic items, a job satisfaction, working relationship, human resources management practices survey as well as a question represent the intention to quit via online platform. **Result and Discussion:** This study provides the concept of how will these three independent factors will affect employee turnover and more data, findings and comparisons will be presented in future journal on selecting the best factors that have impact on employee turnover the most. All independent variables had significant negative relationship towards intention to quit with work relationship is the highest predictor variable as Beta value under standardized coefficient scored (0.244) if compare to job satisfaction and human resource management practices are (0.231) and (0.224) respectively. **Conclusion and Recommendation:** In conclusion, this research show medium significant intention to leave and there is essential need to conduct further studies.

Keywords: safety and health officer, turnover intention, job satisfaction, working relationship, human resources management, construction industry.

ABSTRAK

Tujuan: Objektif keseluruhan kajian ini adalah untuk mengenal pasti hubungan kepuasan kerja, hubungan kerja dan pengurusan sumber manusia dalam niat untuk berhenti kerja di kalangan pegawai keselamatan dan kesihatan dalam industri pembinaan. Kajian kesusasteraan: Satu koleksi kesusasteraan yang berkaitan dengan Pegawai Keselamatan dan Kesihatan dan pembinaan di Malaysia, niat untuk berhenti kerja, kepuasan kerja, hubungan kerja dan amalan pengurusan sumber manusia. Kaedah: Reka bentuk kajian yang digunakan adalah kajian rentas keratan yang melibatkan kedua-dua statistik deskriptif dan statistik inferens. Kajian perintis 30 responden dijalankan untuk menguji kebolehpercayaan. Sampel purposive diambil dari 205 Pegawai Keselamatan dan Kesihatan (SHO) yang bekerja di industri pembinaan di seluruh negeri Selangor Darul Ehsan. Responden menjawab satu set soal selidik yang terdiri beberapa item seperti demografik, kepuasan kerja, hubungan kerja, tinjauan amalan pengurusan sumber manusia serta soalan mewakili niat untuk berhenti melalui platform dalam talian. Hasil dan Perbincangan: Kajian ini memberikan konsep tentang bagaimana ketiga-tiga faktor bebas ini akan mempengaruhi perolehan pekerja dan lebih banyak data, penemuan dan perbandingan akan dibentangkan dalam jurnal masa depan untuk memilih faktor terbaik yang memberi impak kepada niat untuk berhenti yang paling banyak. Semua pemboleh ubah bebas mempunyai hubungan negatif yang signifikan ke arah niat untuk berhenti dengan hubungan kerja adalah pemboleh ubah prediktor tertinggi dengan nilai Beta di bawah pekali standard yang ditetapkan (0.244) jika dibandingkan dengan kepuasan kerja dan amalan pengurusan sumber manusia adalah masing-masing memperoleh (0.231) dan (0.224). Kesimpulan dan Cadangan: Sebagai kesimpulan, penyelidikan ini menunjukkan niat penting untuk meninggalkan dan ada keperluan penting untuk menjalankan kajian lanjut.

Kata kunci: pegawai keselamatan dan kesihatan, niat untuk berhenti kerja, kepuasan kerja, hubungan kerja, pengurusan sumber manusia, industri pembinaan.

ACKNOWLEDGEMENT

Foremost, I am humbly performing the highest gratitude to Allah S.W.T for His blessed due He allowed me complete this study. I am grateful to my loving dad, Mr. Warshaf Anwar, my lovely mom, Mrs. Norhasnita binti Ibrahim and my family for their unceasing encouragement and support. My sincere thank goes to my supervisor for this research madam Norizan binti Haji Azizan. I am grateful and indebted to her expert, sincere and valuable guidance, insightful comments and motivation extended to me. This best person we engaging along this master journey in this beloved university. May Allah bless and cherish her dunya and akhirah. Next, special thanks to Nor Haizan bin Mohd Nor for always willing to help and give his best support to me. Thanks to all of you for all hard times and moments we've been through together. Not to forget, I would like to thank my fellow mates, Rohayu Romzay; her motivation and encouragement throughout this research period truly overwhelmed me. I also place on record, my sense of gratitude to one and all who, directly or indirectly, have lent their helping hand in this venture.

Thank you all.

TABLE OF CONTENT

	PAGE
CERTIFICATION OF RESEARCH PAPER WORK	ii
PERMISSION TO USE	iii
ABSTRACT	iv
ABSTRACT	v
ACKNOWLEDGEMENTS	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	x
LIST OF FIGURES	xi
LIST OF ABBREVIATIONS	xii
CHAPTER 1 INTRODUCTION	
1.1 Introduction	1
1.2 Background of Study	1
1.3 Problem Statement	6
1.4 Research Question	8
1.5 Research Objectives	8
1.6 Scope and Limitations of the Study	9
1.7 Significance of Study	11
1.8 Definition of Key Terms	11
1.8.1 Job satisfaction	12
1.8.2 Working relationship	13
1.8.3 Human resources management practice	13
1.9 Organization of the Thesis	14
1.10 Summary	16

CHAPTER 2 LITERATURE REVIEW

2.1	Introduction	17
2.2	Importance of safety and health officer (SHO)	18
2.3	A Brief of OSH in Malaysia Construction Industry	20
2.4	Turnover intention	22
2.5	Job satisfaction	25
2.6	Working relationship	27
2.7	Human resources management practice	29
2.8	Summary	30

CHAPTER 3 METHODOLOGY

3.1	Introduction	31
3.2	Research Framework	31
3.3	Research Design	32
3.3.1.	Sample of Study	33
3.3.2.	Sources of The Data	34
3.3.2.1	Primary Data	34
3.3.2.2	Secondary Data	35
3.3.3.	Unit of Analysis	36
3.3.4.	Time Horizon	36
3.4	Operational Definition	37
3.5	Instrumentation	39
3.6	Data Collection	39
3.6.1	Sample Size	40
3.6.2	Sampling Method	40
3.7	Data Analysis	41
3.7.1	Descriptive Analysis	41
3.7.2	Reliability Test	41
3.7.3	Inferential Analysis	42
3.7.3.1.	Pearson Analysis	42
3.7.3.2.	Multiple Linear Regression	44
3.8	Summary	45

CHAPTER 4 RESULT AND DISCUSSION

4.1	Introduction	46
4.2	Demographic Analysis	46
4.3	Reliability Test	53
4.4	Result for inferential analysis	54
4.4.1	Pearson Correlation result	54
4.4.1.1	Job satisfaction	55
4.4.1.2	Working relationship	56
4.4.1.3	Human resources management practice	57
4.4.2	Multiple regression Analysis	58
4.5	Discussion	60
4.5.1	Discussion on demographic data	60
4.5.2	Achieving research objectives	61
4.5.2.1	Discussion on research objective one (RO1)	61
4.5.2.2	Discussion on research objective two (RO2)	62
4.5.2.3	Discussion on research objective three (RO3)	62
4.6	Summary	63

CHAPTER 5 CONCLUSION AND RECOMMENDATION

5.1	Introduction	65
5.2	Conclusion	65
5.2.1.	Job satisfaction	66
5.2.2.	Working relationship	66
5.2.3.	Human resources management practice	67
5.3	Recommendations	67
5.4	Suggestions for Future Research	68
5.5	Summary	70

REFERENCES	71
-------------------	----

APPENDICES

A	Questionnaires	77
---	----------------	----

LIST OF TABLES

Table No.	Title	Page
3.1	The operational definition for each variable for this study	37
3.2	List of questions and sources	38
3.3	Rule of thumb on C Cronbach's Alpha value based on previous study	42
3.4	Values of thumb about correlation coefficients size	43
4.1	Summary for demographic characteristic of respondent	47
4.2	Reliability Test	53
4.3	Pearson Correlation Analysis Result	54
4.4	Correlations between job satisfaction and turnover intention	55
4.5	Correlations working relationship and turnover intention	56
4.6	Correlations human resources management practices and turnover intention	57
4.7	Model Summary for relationship between job satisfaction, working relationship and human resources management practices on turnover intention	58
4.8	Coefficient result for multiple regression analysis	59
4.9	Measured Objective	64

LIST OF FIGURES

Figure No.	Title	Page
1.1	Value (Billion RM) of construction work done by location of project, Q1 2017	3
1.2	The Turnover rate in Asia (2009-2011)	4
1.3	Conceptual framework	31
4.1	Gender	48
4.2	Age	49
4.3	Academic Background	50
4.4	Current Employment Status	51
4.5	Years of working experiences	52

LIST OF ABBREVIATION

DOSH	Department of Occupational Safety and Health
HR	Human resources management practice
JS	Job satisfaction
NIOSH	National Institute of Occupational Safety and Health
OSH	Occupational Safety and Health
RO	Research objectives
RQ	Research questions
SHO	Safety and Health officer
SPSS	Statistical Package for Social Science
WR	Working relationship
UUM	Universiti Utara Malaysia

UUM
Universiti Utara Malaysia

CHAPTER ONE

INTRODUCTION

1.1 Introduction

This chapter basically focuses on the purpose to study the relationship of job satisfaction, working relationship and human resource management practicess in relation to the turnover intention among Safety and Health Officers (SHO)s who are apparently working in the construction industry.

This section includes the explanation and elaboration of the background of the study, problem statement, research question, research objectives, scope and limitations of the study, the significance of the study, definition of key terms as well as the full organization of the thesis.

1.2 Background of Study

In order to ensure workplace with high compliance of safety and health, the organization should concern to have the Occupational safety and health (OSH) practitioners (Daud, 2010). OSH practitioner is defined as “A person who practicess occupational safety and health” whereas he may be or may be not a competent person (DOSH, 2015).

The contents of
the thesis is for
internal user
only

REFERENCES

- Ahmad, N., & Oranye, N. O. (2010). Empowerment, job satisfaction and organizational commitment: a comparative analysis of nurses working in Malaysia and England. *Journal of nursing management*, 18(5), 582-591.
- Ali, A. Y., Dahie, A. M., & Ali, A. A. (2016). Teacher motivation and school performance, the mediating effect of job satisfaction: Survey from Secondary schools in Mogadishu. *International Journal of Education and Social Science*, 3(1), 24-38.
- Ali, N. (n.d). Factors Affecting Overall Job Satisfaction and Turnover Intention. *Journal of Managerial Sciences*, 2(2).
- Alves Dias, L.M. and Coble, R.J. eds. (1996). *Implementation of Safety and Health on Construction Sites*. Rotterdam: A.A. Balkema.
- Amah, O. E. (2009). Job Satisfaction and Turnover Intention Relationship: The Moderating Effect of Job Role Centrality and Life Satisfaction. *Research and Practices in Human Resource Management*, 17 (1), 24-35.
- Araki, S., & Tachi, M. (2003). National occupational health research priorities, agenda and strategy of Japan: invited report in NORA Symposium 2001, USA. *Industrial health*, 41(1), 49-54.
- 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).
- Ballinger, G., Lehman, D., & Schoorman, F. (2010). Leader-member exchange and turnover before and after succession events. *Organizational Behavior and Human Processes*, 25-36.
- Batt, R., & Valcour, P. (2003). Human Resources Practicess as Predictors of Work-Family Outcomes and Employee Turnover. *Industrial Relations*, 42(2).
- Bauer, T. N., Erdogan, B., Liden, R. C., & Wayne, S. J. (2006). A Longitudinal Study of the Moderating Role of Extraversion: Leader-Member Exchange, Performance, and Turnover During New Executive Development. *Journal of Applied Psychology*, 91(2), 298-310.
- Behm, M., 2005. Linking construction fatalities to the design for construction safety concept. *Safety Science* 43 (8), 589–611.

Bhal, K., & Gulati, N. (2006). Predicting Turnover Intentions: Incorporating the Role of Organization and Work-Group Level Variables. *Global Journal of Flexible Systems Management*, 7(3), 41-50.

Bjørk, I. T., Samdal, G. B., Hansen, B. S., Tørstad, S., & Hamilton, G. A. (2007). Job satisfaction in a Norwegian population of nurses: A questionnaire survey. *International Journal of Nursing Studies*, 44(5), 747-757.

Bloom, P. J. (2010). Measuring work attitudes in the early childhood setting. Technical manual for the Early Childhood Job Satisfaction Survey and the Early Childhood Work Environment Survey. Lake Forest, IL: New Horizons.

Bradley, S., Petrescu, A. & Simmons, R. (2004). The Impact of Human Resource Management Practicess and Pay Inequality on Workers' Job Satisfaction. Paper presented at the Western Economic Association 79th Annual Conference Vancouver.

Chen.C., R.E., P., Thomas.H.C., & P.D., A. B. (2011). A New Model Of Dynamic Relationships Between Job. *Academy of Management Journal*, 54(1), 159-181.

Chen, G., Ployhart, R. E., Thomas, H. C., Anderson, N., & Bliese, P. D. (2011). The power of momentum: A new model of dynamic relationships between job satisfaction change and turnover intentions. *Academy of Management Journal*, 54(1), 159-181.

Chew, J. & Chan, C. C. A. (2008). Human Resource Practicess, Organizational.

Chi, C. F., Chang, T. C., & Ting, H. I. (2005). Accident patterns and prevention measures for fatal occupational falls in the construction industry. *Applied ergonomics*, 36(4), 391-400.

Chiun-Lo, M. & Ramayah, T. (2011). Mentoring and Job Satisfaction in Malaysian SMEs. *Journal of Management Development*, 30 (4), 427-440.

Chowdhury, A. K., Debsarkar, A., & Chakrabarty, S. (2015). Novel methods for assessing urban air quality: Combined air and noise pollution approach. *Journal of Atmospheric Pollution*, 3(1), 1-8.

CIDB Master Plan for OSHA (2004), Master Plan for Occupational Safety and Health in Construction Industry 2005-2010, CIDB, Kuala Lumpur.

Coomber, B., & Barriball, K. (2007). Impact of job satisfaction components on intent to leave and turnover for hospital-based nurses: A review of the research literature. *International Journal of Nursing Studies*, 297-314.

Daud, R., Ismail, M., & Omar, Z. (2010). Identification of competencies for Malaysian occupational safety and health professionals. *Industrial health*, 48(6), 824-834.

DeConinck, J. (2011). The Effects of Leader-Member Exchange and Organizational Identification on Performance and Turnover Among Salespeople. *Journal of Personal Selling and Sales Management*, 21-34.

Department of Statistic Malaysia (2017). Quarterly construction statistics. Retrieved from https://www.dosm.gov.my/v1/index.php?r=column/cone&menu_id=RDRSYVRzK1JFcmh0dm5mV1I4NkFJQT09.

DOSH (2016). Senarai orang kompeten. Retrieved from <http://mykkp.dosh.gov.my/Semakan.aspx>.

Fang, D.P., Xie, X.Y., Li, H., 2004. Factors analysis-based studies on construction workplace safety management in China. *International Journal of Project Management* 22 (1), 43–49.

Haines, V., Jalette, P., & Larose, K. (2010). The Influence of Human Resource Management Practicess on Employee Voluntary Turnover Rates in the Canadian Non Gorvenmental Sector. *Industrial and Labor Relations Review*, 63(2), 228-246.

Hair, J. F., Celsi, M. W., Money, A. H., Samuol, P., & Page, M. J. (2011). *Essentials of business methods*.

Hom, P. W., & Kinicki, A. J. (2001). Toward a greater understanding of how dissatisfaction drives employee turnover. *Academy of Management journal*, 44(5), 975-987.

Jawahar, I. M., & Stone, T. H. (2011). Fairness Perception and Satisfaction with Components of Pay Satisfaction. *Journal of Managerial Psychology*, 29 (4), 297-312.

Jemoin, M. N. (2006, June). Status and future tasks of OHS in Malaysia. In *International Congress Series* (Vol. 1294, pp. 65-68). Elsevier.

Kartam, N.A., Flood, I., Koushki, P., 2000. Construction safety in Kuwait: issues, procedures, problems, and recommendations. *Safety Science* 36 (3), 163–184.

Khan, R. A., Liew, M. S., & Ghazali, Z. B. (2014). Malaysian construction sector and Malaysia vision 2020: Developed nation status. *Procedia-social and behavioral sciences*, 109, 507-513.

- Kim, S. (2012). The impact of human resource management on state government IT employee turnover intentions. *Public Personnel Management*, 41(2), 257-279.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and psychological measurement*, 30(3), 607-610.
- Kuean, W. L., Khin, E. W. S., & Kaur, S. (2010). Employees' Turnover Intention to Leave: The Malaysian Contexts. *The South East Asian Journal of Management*, 4(2), 93.
- Kwak, C., Chung, B. Y., Xu, Y., & Eun-Jung, C. (2010). Relationship of job satisfaction with perceived organizational support and quality of care among South Korean nurses: A questionnaire survey. *International journal of nursing studies*, 47(10), 1292-1298.
- Latif, A., Delaila, F., & Saraih, U. N. (2016). Factors Influencing Employee Turnover in Private Sector in Malaysia: A Concept Paper.
- Larrabee, J., Janney, M., Ostrow, C., Withrow, M., Hobbs, G., & Burant, C. (2003). Predicting Registered Nurse Job Satisfaction And Intention To Leave. *Journal of Nursing Administration*, 271-283.
- Locke, E. A. (1969). What is job satisfaction?. *Organizational behavior and human performance*, 4(4), 309-336.
- Lo, M. C., & Ramayah, T. (2011). Mentoring and job satisfaction in Malaysian SMEs. *Journal of management development*, 30(4), 427-440.
- Maertz, C. P., Stevens, M. J., and Campion, M. A., "A turnover model for the Mexican maquiladoras," *Journal of Vocational Behavior*, Vol. 63, pp. 111-135 (2003).
- Malaysia 1997. Occupational Safety & Health Act (Occupational Safety and Health Officer) Order.
- Malaysia 1994. Occupational Safety & Health Act: Act 514.
- Malila, J. (2011). Managing Rewards in Asia. *Global Benefits Outsourcing Conference*, 1-20.
- McCARTHY, G. E. R. A. L. D. I. N. E., Tyrrell, M. P., & Lehane, E. (2007). Intention to 'leave' or 'stay' in nursing. *Journal of nursing management*, 15(3), 248-255.
- Meyer, J. P., Stanley, D. J., Herscovitch, L., & Topolnytsky, L. (2002). Affective, continuance, and normative commitment to the organization: A meta-analysis of

antecedents, correlates, and consequences. *Journal of vocational behavior*, 61(1), 20-52.

Michael, P (2015). 2015 Malaysia Employee Intentions Report Final. Retrieved from <https://www.michaelpage.com.my/>.

Mudor, H. & Tooksoon, P. (2011). Conceptual Framework on the Relationship between Human Resource Management Practicess, Job Satisfaction and Turnover. *Journal of Economics and Behavioral Studies*, 2 (2), 41-49.

Mustapha, N., & Ghee, W. Y. (2013). Examining Faculty Workload as Antecedent of Job Satisfaction among Academic Staff of Higher Public Education in Kelantan, Malaysia. *Business and Management Horizons*, 1 (1), 10-16.

Osburn, H. G. (2000). Coefficient alpha and related internal consistency reliability coefficients. *Psychological methods*, 5(3), 343.

Razak Bin Ibrahim, A., Roy, M. H., Ahmed, Z., & Imtiaz, G. (2010). An investigation of the status of the Malaysian construction industry. *Benchmarking: An International Journal*, 17(2), 294-308.

Robbin, S. P. & Judje, T. A. (2011). *Organizational Behavior*. 14th Ed. New Jersey: Pearson Education Inc.

Saari, L. M. & Judge, T. A. (2004). Employee Attitudes and Job Satisfaction. *Human Resource Management*, 43 (4), 395-407. Schleicher, D. J., Watt, J. D., & Greguras, G. J. (2004).

Schleicher, D. J., Watt, J. D., & Greguras, G. J. (2004). Reexamining the job satisfaction-performance relationship: the complexity of attitudes. *Journal of applied psychology*, 89(1), 165.

Sekaran, U., & Bougie, R. (2016). *Research methods for business: A skill building approach*. John Wiley & Sons.

Shaw, J. D., E., J., Delery, G., Douglas, J., & Gupta, N. (1998). An Organisational-Level Analysis of Voluntary and Involuntary Turnover. *Academy of Management Journal*, 25-511.

Singh, S., & Kumar, M. (2012). Roles of Perceived Exchange Quality and Organizational Identification in Predicting Turnover Intention. *Management Preview*, 5-15.

Spector, P. E. (1997). *Job satisfaction: Application, assessment, causes, and consequences* (Vol. 3). Sage publications.

Tang, T. L. P., Luna-Arocas, R., Sutarso, T., & Tang, D. S. H. (2004). Does the love of money moderate and mediate the income-pay satisfaction relationship? *Journal of Managerial Psychology*, 2, 111–135.

Tella, A., Ayeni, C. O. & Popoola, S. O. (2007). Work Motivation, Job Satisfaction and Organizational Commitment of Library Personnel in Academic and Research Libraries in Oyo State, Nigeria. *Library Philosophy and Practices*.

The Borneo Post (2011). Malaysia urgently needs Safety and Health Officers — Institute chairman. (2011) Retrieved from <http://www.theborneopost.com/2011/03/01/malaysia-urgently-needs-safety-and-health-officers-%E2%80%94-institute-chairman/>

The SUNDAILY (2017). Malaysia short of 9,000 safety and health officers despite demand due to mega projects. Retrieved from <http://www.thesundaily.my/news/2017/04/11/malaysia-short-9000-safety-and-health-officers-despite-demand-due-mega-projects>

Torchim, W. (2003). *Research Methods*.

Tourangeau, A. E., & Cranley, L. A. (2006). Nurse intention to remain employed: understanding and strengthening determinants. *Journal of advanced nursing*, 55(4), 497-509.

Veloutsou, C. A., & Panigyrakis, G. G. (2004). Consumer brand managers' job stress, job satisfaction, perceived performance and intention to leave. *Journal of Marketing Management*, 20(1-2), 105-131.

Wang, L., Tao, H., Ellenbecker, C. H., & Liu, X. (2012). Job satisfaction, occupational commitment and intent to stay among Chinese nurses: a cross-sectional questionnaire survey. *Journal of advanced nursing*, 68(3), 539-549.

Wilson, K., Sin, H., & Conlon, D. (2010). What about The Leader In Leader-Member Exchange? The Impact of Resource Exchanges and Substitutability on The Leader. *Academy of Management Review*, 35(3), 358-372.

Zeng, S. X., Tam, V. W., & Tam, C. M. (2008). Towards occupational health and safety systems in the construction industry of China. *Safety science*, 46(8), 1155-1168.

APPENDIX A

SURVEY ON RELATIONSHIP OF JOB SATISFACTION, WORKING RELATIONSHIP, AND HUMAN RESOURCE MANAGEMENT PRACTICES ON TURNOVER INTENTION AMONG SAFETY AND HEALTH OFFICER IN CONSTRUCTION INDUSTRY

EXECUTIVE SUMMARY

The construction Industry in Malaysia has contributed significantly to the economic growth in Malaysia. Regardless the nature of job at construction site, there is currently a shortage of registered Safety and Health Officer, and organizations often face challenges in retaining them. Malaysia currently lacks at least 9,000 safety and health officers (SHOs) and more than half of registered SHOs are either inactive or have yet to renew their licenses. Job satisfaction has been identified as a factor that influences high turnover rate among safety practitioner in construction industry in Malaysia.

Dear respondent.

This study focuses on understanding the current level of job satisfaction and turnover intention among Safety and Health practitioner in a construction industry in Malaysia. Your participation in this survey is very important.

Understanding your background and professional experience in Occupational Safety and Health will help this study to achieve its aim and objectives. The survey should only take a couple of minutes of your time. Your participation in the survey is completely voluntary and all of your responses will be kept confidential.

Thank you for your participation.

INSTRUCTIONS: This questionnaire consists of eight (5) pages. Please read the questions carefully before answering them.

SECTION A: RESPONDENT INFORMATION

Instruction: Please choose one for the answer for each question by (X) the chosen answers

1. Age

- | | |
|--------------------------|------------------------|
| <input type="checkbox"/> | 25 years old and below |
| <input type="checkbox"/> | 26-35 years old |
| <input type="checkbox"/> | 36-45 years old |
| <input type="checkbox"/> | 45-55 years old |
| <input type="checkbox"/> | 56 years old and above |

2. Gender

- | | |
|--------------------------|--------|
| <input type="checkbox"/> | Male |
| <input type="checkbox"/> | Female |

3. Education level

- | | |
|--------------------------|----------------------------|
| <input type="checkbox"/> | Certificate |
| <input type="checkbox"/> | Diploma |
| <input type="checkbox"/> | Degree |
| <input type="checkbox"/> | Master Degree |
| <input type="checkbox"/> | Doctor of Philosophy (PHD) |

4. Current employment status

- | | |
|--------------------------|-----------|
| <input type="checkbox"/> | Permanent |
| <input type="checkbox"/> | Contract |
| <input type="checkbox"/> | Freelance |

5. Period of working experiences

- | | |
|--------------------------|--------------------|
| <input type="checkbox"/> | Less than one year |
| <input type="checkbox"/> | 1-5 years |
| <input type="checkbox"/> | 6-10 years |
| <input type="checkbox"/> | 10-15 years |
| <input type="checkbox"/> | Over 15 years |

SECTION B: JOB SATISFACTION, WORKING RELATIONSHIP, AND HUMAN RESOURCE MANAGEMENT PRACTICES ON TURNOVER INTENTION AMONG SAFETY AND HEALTH OFFICER IN CONSTRUCTION INDUSTRY

Instruction: Please choose one for the answer for each question by give the appropriate score.

SCORE/SKOR	DESCRIPTION/KETERANGAN
1	Strongly Disagree
2	Disagree
3	Neutral
4	Agree
5	Strongly Agree

NO.	QUESTION	SCORE				
JOB SATISFACTION						
1.	I find real enjoyment in my job	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
2.	I consider my job rather pleasant	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
3.	I am often not bored with my job	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
4.	I am well satisfied with my job	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree

		0	0	0	0	0	
--	--	---	---	---	---	---	--

NO.	QUESTION	SCORE				
5.	I definitely like my job	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
6.	Most day I am enthusiastic with my job	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0

WORKING RELATIONSHIP

7.	Superior understand my problem	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
8.	Superior recognize my potential	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
9.	My superior will help me to solve problem	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
10.	My superior has confidence on me	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
11.	I know where I can stand my superior	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0

NO.	QUESTION	SCORE				
12.	My relationship with my superior is effective	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
13.	I like the people I work with	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
14.	Communication seem good among team	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
HUMAN RESOURCE MANAGEMENT PRACTICES						
15.	I have participated training	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
16.	I can see opportunities for my advancement	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
17.	I am satisfied with the fair promotion offered by the company	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
18.	I think my level of pay is fair	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0

NO.	QUESTION	SCORE				
		1	2	3	4	5
19.	I am generally satisfy with the amount of pay and benefits I receive	Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
TURNOVER INTENTION						
20.	I plan to leave my current job/profession as SHO in construction site	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0
21.	I would be willing to leave my current job profession as SHO in construction site	1	2	3	4	5
		Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
		0	0	0	0	0

Thank you.

Universiti Utara Malaysia