

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.

**RELATIONSHIP OF JOB STRESS AND ROLE
CONFLICT WITH INTENTION TO LEAVE: THE CASE
OF CAR SALESPERSON IN PERLIS**

NOORHIDAYAH BINTI ISMAIL

UUM
Universiti Utara Malaysia

MASTER OF SCIENCE (MANAGEMENT)

UNIVERSITI UTARA MALAYSIA

June 2017

**RELATIONSHIP OF JOB STRESS AND ROLE CONFLICT WITH
INTENTION TO LEAVE: THE CASE OF CAR SALESPERSON IN PERLIS**

By

NOORHIDAYAH BINTI ISMAIL

UUM
Universiti Utara Malaysia

Thesis Submitted to
School of Business Management
Universiti Utara Malaysia,
in Partial Fulfillment of the Requirement for the Master of Science
(Management)

**Pusat Pengajian Pengurusan
Perniagaan**

SCHOOL OF BUSINESS MANAGEMENT

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PENYELIDIKAN

(Certification of Research Paper)

Saya, mengaku bertandatangan, memperakukan bahawa

(I, the undersigned, certified that)

NOORHIDAYAH BINTI ISMAIL (818362)

Calon untuk Ijazah Sarjana

(Candidate for the degree of)

MASTER OF SCIENCE (MANAGEMENT)

telah mengemukakan kertas penyelidikan yang bertajuk

(has presented his/her research paper of the following title)

RELATIONSHIP OF JOB STRESS AND ROLE CONFLICT WITH INTENTION TO LEAVE: THE CASE OF CAR SALESPERSON IN PERLIS

Seperti yang tercatat di muka surat 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 research paper).

Nama Penyelia Pertama : **PROF. MADYA. DR. FAIS BIN AHMAD**

Tandatangan
(Signature)

Tarikh : **12 JUN 2017**

(Date)

DECLARATION

I declare that the thesis work described in this research paper is my own work (unless otherwise acknowledged in the text) and that there is no previous work which has been previously submitted for any academic Master's program. All sources quoted have been acknowledged by reference.

UUM
Universiti Utara Malaysia

Signature :

Name : Noorhidayah Binti Ismail

Date :

PERMISSION TO USE

In presenting this thesis in fulfillment of the requirement for the Post Graduate Degree of Master of Science (Management) from Universiti Utara Malaysia, I agree that the university library make it freely available for inspection. I further agree that permission of copying of this thesis in any manner, in whole part 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. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

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

Dean

School of Business Management

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman Malaysia

ABSTRACT

In today's organization environment, intention to leave among employees have become one of the important issues that have being highlighted. If an organization has high level of intention to leave among their employees, this will lead to high turnover rate. Besides, it will give a lot of negative impact to the organization and also affecting the organization's effectiveness and performance. This situation may occur because all the organization's operations are running by the employees, these employees extremely important to the organization and not easily replace by other people. So, organization's top management should have a good policy or strategy to retain the employees in order to ensure that their organization always can perform better. Car salesperson is the one who play the most important role in the automotive industry to improve the industry. Thus, it is important to understand the factors that will influence the intention to leave among car salesperson. The main objective of this study is to analyze the relationship between job stress and role conflict with the intention to leave among the car salesperson in Perlis. Data was collected by using the questionnaires that have been distributed to 95 respondents; the population included all automobile salespersons where altogether were 95 in their total numbers. Findings of the research revealed that one of variables having significant relationship with the intention to leave, which is job stress. The recommendations for the related issue and future research were also discussed.

Keyword: intention to leave, job stress, role conflict, car salesperson

ABSTRAK

Dalam persekitaran organisasi hari ini, niat untuk meninggalkan organisasi pekerjaan dalam kalangan pekerja menjadi salah satu isu penting yang harus diketengahkan. Jika sesebuah organisasi mempunyai kadar purata yang tinggi pekerjanya yang berniat untuk meninggalkan pekerjaan, ini akan membawa kepada kadar lantik henti pekerja yang tinggi. Selain itu, ianya akan memberi kesan yang negatif kepada organisasi dan juga boleh menjejaskan keberkesanan dan prestasi organisasi. Situasi ini mungkin berlaku disebabkan segala operasi dalam organisasi dilakukan oleh pekerja dan perkerja merupakan orang yang amat penting dalam organisasi dan pekerja ini tidak mudah digantikan dengan orang lain. Jadi, pihak pengurusan atasan perlu mempunyai polisi dan strategi yang baik untuk memastikan pekerjanya boleh melakukan pekerjaan dengan baik dan memastikan organisasi sentiasa boleh melakukan yang lebih baik. Jurujual kereta adalah orang yang memainkan peranan penting dalam meningkatkan industry automotif. Oleh itu, adalah penting untuk memahami faktor-faktor yang mempengaruhi niat untuk meninggalkan pekerjaan dalam kalangan jurujual kereta. Objektif utama kajian ini adalah untuk menganalisis hubungan antara tekanan kerja dan peranan konflik dengan niat untuk meninggalkan pekerjaan dalam kalangan jurujual kereta di Perlis. Data telah dikumpulkan dengan menggunakan kajian soal selidik yang telah diedarkan kepada 95 responden; populasi ini merangkumi semua jurual kereta 95 orang yang terdapat di Perlis. Dapatan hasil kajian ini menunjukkan bahawa salah satu pemboleh ubah yang mempunyai hubungan yang signifikan dengan niat untuk meninggalkan pekerjaan ialah tekanan kerja. Cadangan untuk isu yang berkaitan dan kajian akan datang juga turut dibincangkan dalam kajian ini.

Kata kunci: niat untuk meninggalkan, tekanan kerja, peranan konflik, jurual kereta

ACKNOWLEDGEMENT

In the Name of Allah, the Most Forgiving, Most Merciful

All praises and gratitude to the Almighty Allah, for giving me the opportunity to undertake this Postgraduate Master's Degree and for giving me the great strength, patience, courage, and wisdom throughout the journey in completing this study in such a short time. The completion of this study also would not have been possible without the encouragement, contributions and guidance from the people around me. My deepest and utmost appreciation goes to Professor Madya Dr Fais bin Ahmad who has provided unlimited amount of encouragement, insight, professional guidance and constructive feedbacks that put me on the right track. His profound knowledge and rich research experience had assisted the progress of my research, besides he keeps on guiding and advising me with patience and care. It will be difficult indeed to complete my research without his valuable recommendations.

Besides, I would like to express tremendous gratitude and appreciation to my loving family for encouraging and supporting me to take this journey. My very special gratitude and appreciation goes to my mother, Hasiah binti Saad and my father, Ismail bin Bulat for their unconditional love, prayers and motivation.

A sincere and special appreciation dedicated to my friends and course mates as they were showering me with the unconditional supports and help throughout my study and research process. Also, thank you to all lecturers in Universiti Utara Malaysia who taught me while I was pursuing my Master Science (Management). Without their knowledge as well as their endless attention, care and encouragement, it would have been impossible for me to complete this study.

This research will not being able to complete without the cooperation and support from the management of Universiti Utara Malaysia

May Allah bless all of you for your kindness. Amin.

TABLE OF CONTENTS

DECLARATION	i
PERMISSION TO USE	ii
ABSTRACT	iii
ABSTRAK	iv
ACKNOWLEDGEMENT	v
LIST OF TABLE	x
LIST OF FIGURES	xi
LIST OF ABBREVIATIONS	xii
CHAPTER 1: INTRODUCTION	1
1.0 Introduction to the study.....	1
1.1 Background of the study.....	1
1.2 Problem statement	4
1.3 Research Objectives	8
1.4 Research Questions	9
1.5 Significance of Study.....	9
1.6 Scope of the Study.....	10
1.7 Limitation of the Study.....	10
1.8 Definition of Key Terms.....	11
1.8.1 Intention to Leave	11
1.8.2 Job Stress	11
1.8.3 Role Conflict.....	11
1.9 Organization of Study.....	12
CHAPTER 2: LITERATURE REVIEW	13
2.0 Introduction.....	13
2.1 Review of the Literature	13
2.1.1 Intention to Leave	13
2.1.2 Job stress	16
2.1.3 Role Conflict.....	19
2.1.4 The relationship between Job Stress and Intention to Leave.....	22
2.3 Underpinning Theory	24
2.4 Summary.....	26
CHAPTER 3: METHODOLOGY	27
3.0 Introduction.....	27

3.2	Hypotheses.....	28
3.3	Research Design.....	29
3.3.1	Type of Study.....	29
3.3.2	Source of Data.....	30
3.3.3	Unit of Analysis	30
3.3.4	Population Frame	30
3.3	Measurement.....	31
3.3.1	Demographic.....	32
3.3.2	Intention to Leave.....	33
3.3.3	Job Stress	34
3.3.4	Role Conflict.....	34
3.4	Data Collection Procedure.....	35
3.5	Data Analysis Techniques	36
3.5.1	Descriptive Analysis.....	36
3.5.2	Reliability Test	37
3.5.3	Correlation Analysis.....	38
3.5.4	Multiple Regressions Analysis.....	39
3.6	Summary.....	40
CHAPTER 4: FINDINGS		41
4.0	Introduction.....	41
4.1	Respondents' Frequency Analysis	41
4.2	Descriptive Analysis	44
4.2	Reliability Analysis.....	46
4.3	Pearson's Correlation Analysis.....	47
4.4	Multiple Regression Analysis	48
4.5	Hypothesis Testing.....	54
4.6	Summary.....	54
CHAPTER 5: CONCLUSION AND RECOMMENDATION.....		55
5.0	Introduction.....	55
5.1	Summary of the Findings.....	56
5.2	Discussions	57
5.3	Implications.....	59
5.4	Recommendations	59
5.5	Conclusion	62
REFERENCES		63

APPENDIX A: Research Questionnaire72
APPENDIX 2: Statistical Analysis Output.....77

LIST OF TABLE

Table 3.1: Number of Car Salesperson Population and Proportion	29
Table 3.2: Summarizing of the measurement	32
Table 3.3: Operational Definition and items for intention to leave.....	31
Table 3.4: Operational definition and items for job stress.....	34
Table 3.5: Operational Definition and items for role conflict.....	35
Table 3.6: Frequency Mean Analysis.....	37
Table 3.7: Coefficient Alpha (α) Scales	37
Table 3.8: Interpretation of Strength of Correlation.....	39
Table 4.1: Frequency of Respondents Demographic Profile	42
Table 4.1: Summary of Descriptive Analysis.....	42
Table 4.3: Reliability Statistic of Variables.....	46
Table 4.4: Pearson's Correlation between the Constructs.....	47
Table 4.5: Multiple Regression Analysis.....	46
Table 4.6: intention to leave between genders	49
Table 4.7: Intention to leave between ethnicity	52
Table 4.8: intention to leave between educations	53
Table 4. 9: Summary of hypothesis testing.....	54

LIST OF FIGURES

Figure 2.1: Maslow's Hierarchy of Needs.....	24
Figure 3.1: Theoretical Framework.....	28

LIST OF ABBREVIATIONS

UUM	Universiti Utara Malaysia
SBM	School of Business Management
MAA	Malaysian Automotive Association
SPSS	Statistical Package for the Social Sciences
JS	Job Stress
RC	Role Conflict
ITL	Intention to Leave

UUM
Universiti Utara Malaysia

CHAPTER 1: INTRODUCTION

1.0 Introduction to the study

The purpose of this study is to analyse the factors that influence salesperson intention to leave a job especially about job stress and role conflict among car salespersons in Perlis. This chapter describes the background of the study as well as addresses the problem statement. Apart from that it also outlines the research questions, objectives of the study, significance of the study, scope of study, limitations, definition of key terms and the whole organization of the thesis.

1.1 Background of the study

In this day and age, most of the researchers are continually fascinated with understanding the individual intention to quit work and leave the organization. The high thinking or feeling of intention to leave among employees might probably lead to the action of an employee to tender his or her resignation. This will eventually contribute to high turnover rate in the organization. If an organization has considerable turnover rate among employees, it will affect the company's effectiveness and performance (Erat, Erdil, Kiptaci and Comlek, 2012).

According to Elangovan (2001), the role which is played by employees is significant to an organization and hence if they have an intention to quit from job it could bring negative impact toward the performance and productivity of organization. Organizations that focusing on service and product deeply depend on the strategies and planning created by the employees, thus these employees play an important role to the organization and should not be easily replaced by others (Henry, 2007). By taking this into account, it is therefore crucial for the

The contents of
the thesis is for
internal user
only

UUM
Universiti Utara Malaysia

REFERENCES

- Affum-Osei, E., Agyekum, B., Addo, Y. V. J., & Asante, E. A. (2014). Occupational stress and job performance in small and medium scale enterprises. *International Journal of Economics, Commerce and Management*, 2(11), 1-17.
- Agnihotri, R., Gabler, C. B., Itani, O. S., Jaramillo, F., & Krush, M. T. (2017). Salesperson ambidexterity and customer satisfaction: examining the role of customer demandingness, adaptive selling, and role conflict. *Journal of Personal Selling & Sales Management*, 37(1), 27-41.
- Agnihotri, R., Vieira, V. A., Senra, K. B., & Gabler, C. B. (2016). Examining the impact of salesperson interpersonal mentalizing skills on performance: the role of attachment anxiety and subjective happiness. *Journal of Personal Selling & Sales Management*, 36(2), 174-189.
- Applebaum, D., Fowler, S., Fiedler, N., Osinubi, O., & Robson, M. (2010). The impact of environmental factors on nursing stress, job satisfaction, and turnover intention. *The Journal of Nursing Administration*, 40, 323.
- Awang, A., Amir, A. R., Osman, W., & Mara, U. T. (2013). Job behavioral factors and turnover intention: A case study at Sime Darby Property Limited. *International Journal of Advances in Management and Economics*, 2(6), 103-115.
- Bankar, S., Kakade, M. D., & More, M. A. (2016). Employee Turnover—A Study of its Cause and Effect with Special reference to Automobile Sector. *International Journal of Advanced Engineering Research and Science (IJAERS)*, 3(2), 11-14.

- Branham, L. (2005). *The 7 hidden reasons employees leave – How to Recognize the Subtle signs and act before it's too late*. New York: Amacom.
- Brashear, T. G., Bellenger, D. N., Boles, J. S., & Barksdale Jr, H. C. (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.
- Bureau of Labor Statistic, "Job Openings and Labor Turnover Summary," [Online document], 2012 June 31, [cited 2012 June 25], Available: http://www.bls.gov/jlt/jlt_labstatgraphs_april2012.pdf
- Chao, M. C., Jou, R. C., Liao, C. C., & Kuo, C. W. (2013). Workplace stress, job satisfaction, job performance, and turnover intention of health care workers in rural Taiwan. *Asia-Pacific journal of public health*, 27(2), NP1827-NP1836.
- Chiu, C. K., Chien, C. S., Lin, C. P., & Yun Hsiao, C. (2005). Understanding hospital employee job stress and turnover intentions in a practical setting: The moderating role of locus of control. *Journal of Management Development*, 24(10), 837-855.
- Chiu, R. K. & Francesco, A. M. (2003). Dispositional traits and turnover intention: examining the mediating role of job satisfaction and affective commitment. *International Journal of Manpower*, 24(3), 284-298.
- Dywili, M. (2015). The Relationship between Occupational Stress and Intentions to Quit among Employees at Nkonkobe Municipality, South Africa. *Business and Economics Journal*, 6(2), 1.

- Elangovan, A. R. (2001). Causal ordering of stress, satisfaction and commitment, and intention to quit: a structural equations analysis. *Leadership & Organization Development Journal*, 22(4), 159-165.
- Emberland, J. S., & Rundmo, T. (2010). Implications of job insecurity perceptions and job insecurity responses for psychological well-being, turnover intentions and reported risk behavior. *Safety Science*, 48(4), 452-459.
- Erat, S., Erdil, O., Kitapçı, H., & Çömlek, O. (2012). The effect of the perception of organizational trust and organizational support on intention to quit and individual performance: An empirical study of the Turkish state universities. *African journal of Business management*, 6(30), 8853.
- Firth, L., Mellor, D. J., Moore, K. A., & Loquet, C. (2004). How can managers reduce employee intention to quit. *Journal of Psychology*, 19, 170-187.
- Fathizadeh, A., & Khoshouei, M. S. (2017). The relationship between self-regulation and personality traits with job stress in University of Isfahan employees. *Self*, 8, 9.
- Gberevbia, D. E. (2010). Strategies for employee recruitment, retention and performance: *Dimension of the Federal civil service of Nigeria*. African Journal of Business Management vol. 4(8), pp. 1447-1456
- Gregory, D. M., Way, C. Y., Lefort, S., Barrett, B. J., & Parfrey, P. S. (2007). Predictors of registered nurses' organizational commitment and intent to stay. *Health Care Management Review*, 2(32), 119-127.

- Griffeth, R.W., Hom, P.W. and Gaertner, S. (2000), "A meta-analysis of antecedents and correlates of employee turnover: update, moderator tests and research implications for the next millennium", *Journal of Management*, Vol. 26, pp. 463-88.
- Hasin, H. H., & Omar, H. N. (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*, 5(1), 21-39.
- Hendrie, J. (2004). A review of a multiple retailer's labour turnover. *International Journal of Retail & Distribution Management*, 32(9), 434-441.
- Hewitt Associates, "Strategies for Cost Management of the HR Function", *Timely Topics Survey Results*, 2007
- Igbaria, M., & Greenhaus, J. H. (1992). Determinants of MIS employees' turnover intentions: a structural equation model. *Communications of the ACM*, 35(2), 34-49.
- Ingram, T. N., & Lee, K. S. (1990). Sales force commitment and turnover. *Industrial Marketing Management*, 19(2), 149-154.
- Ingram, T. N., LaForge, R. W., & Schwegker Jr, C. H. (2007). Salesperson ethical decision making: The impact of sales leadership and sales management control strategy. *Journal of Personal Selling & Sales Management*, 27(4), 301-315.
- Issa, D. A. R. M., Ahmad, K., & Gelaidan, H. M. (2013). Job Satisfaction and Turnover Intention based on Sales Person Standpoint. *Middle-East Journal of Scientific Research*, 14(4), 525-531.

- Jaramillo, F., Mulki, J. P., & Solomon, P. (2006). The role of ethical climate on salesperson's role stress, job attitudes, turnover intention, and job performance. *Journal of Personal Selling & Sales Management*, 26(3), 271-282.
- Javed, M., Khan, M. A., Yasir, M., Aamir, S., & Ahmed, K. (2014). Effect of Role Conflict, Work Life Balance and Job Stress on Turnover Intention: Evidence From Pakistan. *Journal of Basic Applied Scientific Research*, 4(3), 125-133.
- Kaffashpoor, A. (2013). The Impact of Job Stress on Turnover Intention Mediating Role of Job Satisfaction and Affective Commitment, Case Study: Mashhad Public Hospitals. *Applied Mathematics in Engineering, Management and Technology*, 2.
- Khan, E. A., Aqeel, M., & Riaz, M. A. (2014). Impact of Job stress on Job attitudes and Life satisfaction in College Lecturers. *International Journal of Information and Education Technology*, 4(3), 370-373.
- Khan, M. A. S., & Du, J. (2014). An empirical study of turnover intentions in call centre industry of Pakistan. *Journal of Human Resource and Sustainability Studies*, 2(04), 206.
- Khuwaja, A. K., Qureshi, R., Andrades, M., Fatmi, Z., & Khuwaja, N. K. (2003). Comparison of job satisfaction and stress among male and female doctors in teaching hospitals of Karachi. *Journal of Ayub Medical College, Abbottabad: JAMC*, 16(1), 23-27.
- Kumar Mishra, S., & Bhatnagar, D. (2010). Linking emotional dissonance and organizational identification to turnover intention and emotional well-being: A

study of medical representatives in India. *Human Resource Management*, 49(3), 401-419.

Lee, K. N., Loh, P. M., Soo, M. Y., Teh, Y. Y., & Wong, P. C. (2013). A study of turnover rate among car salesman in Pulau Pinang, Malaysia (*Doctoral dissertation, UTAR*).

Malaysian Employers Federation, "The MEF salary and fringe benefits survey for executives 2003". Kuala Lumpur, Malaysia: *Malaysian Employers Federation*, 2004.

Mosadeghrad, A. M. (2013). Occupational stress and turnover intention: implications for nursing management. *International journal of health policy and management*, 1(2), 169.

Mosadeghrad, A. M. (2013). Quality of working life and turnover intentions: Implications for nursing management. *International Journal of Research in Nursing*, 4(2), 47-54.

Mosadeghrad, A. M., Ferlie, E., & Rosenberg, D. (2011). A study of relationship between job stress, quality of working life and turnover intention among hospital employees. *Health Services Management Resources*, 24(4), 170-181.

Nahar, L., Hossain, A., Rahman, A., & Bairagi, A. (2013). The Relationship of Job Satisfaction, Job Stress, Mental Health of Government and Non-Government Employees of Bangladesh. *Psychology*, 4(6), 520-525.

Nantsupawat, A., Kunaviktikul, W., Nantsupawat, R., Wichaikhum, O. A., Thienthong, H., & Poghosyan, L. (2016). Effects of nurse work environment

on job dissatisfaction, burnout, intention to leave. *International Nursing Review*.

Naqvi, S. M. H., Khan, M. A., Kant, A., & Khan, S. N. (2013). Job stress and employees' productivity: case of azad Kashmir public health sector. *Interdisciplinary journal of contemporary research in business*, 5(3), 525-542.

Netemeyer, R. G., Brashear-Alejandro, T., & Boles, J. S. (2004). A cross-national model of job-related outcomes of work role and family role variables: A retail sales context. *Journal of the Academy of marketing Science*, 32(1), 49-60.

Panatik, S. A. B., Badri, S. K. Z., Rajab, A., Rahman, H. A., & Shah, I. M. (2012). The impact of work family conflict on psychological well-being among school teachers in Malaysia. *Procedia-Social and Behavioral Sciences*, 29, 1500-1507.

Porter L. W., & Steers R. M., (1973). Organizational, work, and personal factors in employee turnover and absenteeism. *Psychological Bulletin*, 80, p151-176.

Porter, L. W., & Steers, R.M. (1982). Employee-organization linkages: The Psychology of commitment, absenteeism, and turnover. New York: Academic Press.

Pradana, A., & Salehudin, I. (2013). Role of work overload toward turnover intention among newly hired public accountants. In Conference Proceeding, 8th *International Conference on Business and Management Research*, Seoul, South Korea.

- Purani, K., & Sahadev, S. (2008). The moderating role of industrial experience in the job satisfaction, intention to leave relationship: An empirical study among salesmen in India. *Journal of Business & Industrial Marketing*, 23(7), 475-485.
- Qureshi, M. I., Iftikhar, M., Abbas, S. G., Hassan, U., Khan, K., & Zaman, K. (2013). Relationship between Job Stress, Workload, Environment and Turnover Intention: What We Know, What Should We Know. *World Applied Sciences Journal*, 23(6), 764-770.
- Rizwan, M., Khan, D. J., Saboor, F., Mir, I., Riaz, N., Gillani, S. U., & Azhar, S. (2012). Some hidden truths about workplace environment. *African Journal of Business Management* Vol. 7(13), pp. 1058-1066
- Rizwan, M., Shahid, M., Shafiq, H., Tabassum, S., Bari, R. & Umer, J. (2013) Impact of Psychological Factors on Employee Turnover Intentions, *International Journal of Research in Commerce, Economics and Management*, 3(3), 63-69
- Rizwan, M., Shahzad, N., Sheikh, Q., Batool, S., Riaz, M., & Saddique, S. (2013). Variables that have an impact on employee satisfaction and turnover intention. *International Journal of Research in Commerce, Economics and Management*, 3(3), 131-138.
- Rizwan, M., Jaskani, J. H., Ameen, H., Hussain, S., Farooq, R. U., & Omair, M. (2013). Antecedents of Employee Satisfaction and its impact on Job Turnover. *International Journal of Management Sciences and Business Research*, 2(1), 55-64.
- Sager, J. K. (1994). A structural model depicting salespeople's job stress. *Journal of the Academy of Marketing Science*, 22(1), 74.

- Schwepker Jr, C. H., Schwepker Jr, C. H., Ingram, T. N., & Ingram, T. N. (2016). Ethical leadership in the salesforce: effects on salesperson customer orientation, commitment to customer value and job stress. *Journal of Business & Industrial Marketing*, 31(7), 914-927.
- Sekaran, U. (2003). *Research Methods for Business: A Skill Building Approach* (4th edition). New Jersey: John Wiley and Sons.
- Sekaran, U., & Bougie, R. (2010). *Research methods for business: A skill building approach*. Wiley.
- Serhat, E. R. A. T., KITAPÇI, H., & ÇÖMEZ, P. (2017). The effect of organizational loads on work stress, emotional commitment, and turnover intention. *International Journal of Organizational Leadership*, 6(2), 221.
- Sharma, M. (2016). A Study of Turnover Intention among Managers in Automobile Companies in Pune. *Journal for Contemporary Research in Management*, 12-16.
- Smart, J. C. (1990). A causal model of faculty turnover intentions. *Research in Higher Education*, 31(5), 405-424.
- Spereitzer, G., & Mishra, N. (2002). To stay or to go: voluntary survivor turnover following an organizational downsizing. *Journal of Organizational Behaviour*, 23, 707-729.
- Weisberg, J. (1994). Measuring workers' burnout and intention to leave. *International Journal of Manpower*, 15(1), 4-14.

APPENDIX A: Research Questionnaire

Research Questionnaire

ASSESSING THE INTENTION TO LEAVE AMONG SALESPERSON IN PERLIS

Dear Respondent,

This survey is conducted in order to analyze the relationship between job stress, role conflict and intention to leave towards creating and triggering the turnover intention among salesperson in Perlis. Your cooperation in answering these research questions is really appreciated as this will help the completion of the research, All information given will be keep strictly confidential and for the purpose of this research only.

Thank you for your valuable time, attention and cooperation.

Regards,

Noorhidayah Binti Ismail

(MSc Management)

Othman Yeop Abdullah (OYA)

School of Business

Section A: Demographics Profile

Please tick (✓) according the answer in the box that best represents you.

1. **Gender:** () Male () Female

2. **Marital Status:**

() Single () Married

3. **Ethnicity:**

() Chinese () Indian

() Malay () Others (Please Specify) _____

4. **Age:**

() Below 25

() Between 25 years old to 34 years old

() Between 35 years old to 44 years old

() Between 45 years old to 54 years old

() Above 54 years old

5. **Monthly Salary:**

() Below RM1000

() RM1000-RM1999

() RM2000-RM2999

() RM3000-RM4999

() RM5000-RM7999

() RM8000-RM9999

() RM10000-RM14 999

() Above RM15 000

6. Highest Level of Education:

- () SPM
- () STPM
- () Diploma
- () Degree
- () Master
- () PHD

7. Service Length:

- () Less than 6 months
- () Exactly 6 months to less than 1 year
- () Exactly 1 year to less than 3 years
- () Exactly 3 years to less than 5 years
- () Exactly 5 years to less than 7 years
- () More than 7 years

Section B: Independent Variables

Please indicate the degrees of your agreement or disagreement towards the statement below by placing the (/) upon your response according to the following options:

Strongly Disagree / Sangat Tidak Setuju	Disagree / Tidak Setuju	Neutral	Agree / Setuju	Strongly Agree / Sangat Setuju
1	2	3	4	5

(A) JOB STRESS

Description	Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
	1	2	3	4	5
1. I am unable to take sufficient breaks					
2. There is friction or anger between colleagues					
3. I know how to do about getting my job done					
4. I am pressured to work long hours					
5. I am clear what my duties and responsibilities					
6. I have to neglect some tasks because I have too much to do					
7. If work gets difficult, my colleagues will help me					
8. I am subject to bullying at work					
9. I am aware of others being subject to bullying at work					
10. I am clear what is expected of me at work					

(B) ROLE CONFLICT

Description	Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
	1	2	3	4	5
1. I have to do things that should be done differently					
2. I have to "feel my way" in performing my duties.					
3. I work with two or more groups who operate quite differently					
4. I work under incompatible policies and guidelines					
5. I work on unnecessary things					
6. I have to work under vague directives or orders					
7. Explanation is clear of what has to be done					
8. I do not know if my work will be acceptable to my boss					
9. I receive incompatible requests from two or more people					

Universiti Utara Malaysia

(C) INTENTION TO LEAVE

Description	Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
	1	2	3	4	5
1. I often thinking quitting my job					
2. I am actively seeking for another job					
3. I intend to leave the organization in the near future.					
4. In the last few months, I have seriously thought about seeking for a new job.					
5. I feel happy working in this organization					
6. As soon as I can find a better job, I will quit this organization					

Your time and participation is much appreciated. Thank you.

APPENDIX 2: Statistical Analysis Output

I) Reliability Test

1. Reliability result for all variables

Cronbach's Alpha	N of Items
.751	23

2. Reliability result for IV 1: Job Stress

Cronbach's Alpha	N of Items
.667	9

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
sufficient breaks	24.54	9.804	.493	.603
friction or anger between collogues	24.78	10.195	.385	.630
getting my job done	24.00	10.851	.347	.640
presured to work long hours	24.29	9.253	.517	.592
clear my duties and responsibilities	24.09	11.023	.335	.643
neglect some tasks bcoz have to much to do	24.69	10.725	.331	.643
work difficult, colleagues will help me	24.34	10.375	.280	.659
subject to bullying	25.78	10.536	.228	.670

3. Reliability result for IV 2: Role Conflict

Cronbach's Alpha	N of Items
.563	8

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Cronbach's Alpha if Item Deleted
feel my way to perform my duties	23.37	9.193	.376	.498
work with two or more groups	23.76	9.419	.201	.558
work under incompatible policies and guidelines	24.82	10.191	.118	.580
work on unnecessary things	24.19	8.623	.382	.489
work under vague directives or orders	23.74	8.962	.402	.488
explanation is clear of what has to be done	23.49	9.912	.280	.530
work acceptable by boss	23.63	9.427	.301	.521
receive incompatible request from two or more people	24.06	9.847	.167	.569

1. Reliability result for DV : Intention to leave

Reliability Statistics

Cronbach's Alpha	N of Items
.842	6

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
often thinking quitting my job	18.14	7.673	.618	.719
actively seeking for job	18.43	7.737	.584	.727
intend to leave organization in future	18.17	7.822	.659	.713
last few month seriously thought about new job	18.03	6.925	.663	.703
feel happy working on organization	18.14	10.630	-.018	.842
as soon i can find a better job will quit this organization	17.67	6.882	.641	.710

II) Normality Test

a) Normality Test IV 1: Job Stress

b) Normality Test IV 2: Role Conflic

c) Normality Test DV: Intention To Leave (ITL)

III) Descriptive Analysis

Descriptive Statistics

	N	Range	Minimum	Maximum	Mean	Std. Deviation	Variance	Skewness		Kurtosis	
	Statistic	Statistic	Statistic	Statistic	Statistic	Statistic	Statistic	Statistic	Std. Error	Statistic	Std. Error
stress	95	2.10	2.60	4.70	3.4832	.37549	.141	.122	.247	.814	.490
conflict	95	1.56	2.56	4.11	3.4140	.38300	.147	-.121	.247	-.703	.490
ITL	95	2.67	2.00	4.67	3.6193	.55152	.304	-.568	.247	.535	.490
Valid N (listwise)	95										

a) Frequency Analysis for Demographic Profile

Gender

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid MALE	60	63.2	63.2	63.2
FEMALE	35	36.8	36.8	100.0
Total	95	100.0	100.0	

Ethnicity

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid CHINESE	19	20.0	20.0	20.0
MALAY	65	68.4	68.4	88.4
INDIA	6	6.3	6.3	94.7
SIAMNESE	5	5.3	5.3	100.0
Total	95	100.0	100.0	

salary

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid below 1000	2	2.1	2.1	2.1
RM1000-RM1999	15	15.8	15.8	17.9
RM2000-RM2999	40	42.1	42.1	60.0
RM3000-RM4999	24	25.3	25.3	85.3
RM5000-RM7999	12	12.6	12.6	97.9
RM8000-RM9999	2	2.1	2.1	100.0
Total	95	100.0	100.0	

Age					
	Frequency	Percent	Valid Percent	Cumulative Percent	
Valid	Below 25	13	13.7	13.7	13.7
	between 25 to 34 years old	45	47.4	47.4	61.1
	between 35to 44 years old	31	32.6	32.6	93.7
	between 45 to 54 years old	4	4.2	4.2	97.9
	Above 54 years old	2	2.1	2.1	100.0
	Total	95	100.0	100.0	

Education					
	Frequency	Percent	Valid Percent	Cumulative Percent	
Valid	SPM	29	30.5	30.5	30.5
	STPM	11	11.6	11.6	42.1
	DIPLOMA	31	32.6	32.6	74.7
	DEGREE	24	25.3	25.3	100.0
	Total	95	100.0	100.0	

IV) Correlation Analysis

Correlations				
		stress	conflict	ITL
stress	Pearson Correlation	1	.218*	.473**
	Sig. (2-tailed)		.034	.000
	N	95	95	95
conflict	Pearson Correlation	.218*	1	.160
	Sig. (2-tailed)	.034		.121
	N	95	95	95
ITL	Pearson Correlation	.473**	.160	1
	Sig. (2-tailed)	.000	.121	
	N	95	95	95

*. Correlation is significant at the 0.05 level (2-tailed).

**. Correlation is significant at the 0.01 level (2-tailed).

V) Multiple Regression Analysis

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df1	df2	Sig. F Change
1	.498 ^a	.248	.232	.48342	.248	15.175	2	92	.000

a. Predictors: (Constant), conflict, stress

b. Dependent Variable: ITL

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	7.093	2	3.546	15.175	.000 ^b
	Residual	21.500	92	.234		
	Total	28.592	94			

a. Dependent Variable: ITL

b. Predictors: (Constant), conflict, stress

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	1.112	.543		2.048	.043
	stress	.664	.125	.490	5.323	.000
	conflict	.047	.119	.036	.394	.695

a. Dependent Variable: ITL

VI) Statistic New Car Selling and Distribution

Malaysia - Statistik Jualan dan Pengeluaran Kenderaan Baru

Jenis	Dis 2015	Dis 2014	Tahun ke Tahun	Jan - Dis 2015	Jan - Dis 2014	Tahun ke Tahun
Jualan						
Kereta Persendirian	61,132	55,523	10.10%	591,298	588,348	0.50%
Kenderaan Komersial	8,269	9,137	-9.50%	75,376	78,139	-3.50%
Jumlah	69,401	64,660	7.30%	666,674	666,487	0.00%

Pengeluaran						
Kereta Persendirian	41,171	46,438	-11.30%	563,883	545,122	3.40%
Kenderaan Komersial	4,119	4,628	-11.00%	50,781	51,296	-1.00%
Jumlah	45,290	51,066	-11.30%	614,664	596,418	3.10%

Sumber: Malaysian Automotive Association (MAA)

UUM

Universiti Utara Malaysia