

UNIVERSITI PUTRA MALAYSIA

**THE PROPENSITY TO LEAVE THE ORGANIZATION AMONG
THE STAFF OF HOTEL INDUSTRY IN KUALA LUMPUR**

LIM LAI CHOON

FPP 2002 30

**THE PROPENSITY TO LEAVE THE ORGANIZATION AMONG
THE STAFF OF HOTEL INDUSTRY IN KUALA LUMPUR**

By

LIM LAI CHOON

**Thesis Submitted to the School of Graduate Studies, Universiti Putra
Malaysia, in Partial Fulfilment of Requirements for the
Degree of Master of Science**

October 2002

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in partial fulfilment of the requirement for the Degree of Master of Science

**THE PROPENSITY TO LEAVE THE ORGANIZATION
AMONG THE STAFF OF HOTEL INDUSTRY IN KUALA LUMPUR**

By

LIM LAI CHOON

October 2002

Chairperson: Professor Dr. Aminah Ahmad

Faculty: Educational Studies

Competence workers play a major role in boosting the hotel industries. However, high staff turnover tends to inhibit their growth. Therefore it is rather important that the managers identify and understand the factors related to the propensity to leave.

The general objective of the study is to examine the predictors of hotel staff propensity to leave; and the mediating role of job satisfaction and organizational commitment. Specifically it aims to examine the relationship of research variables; and whether job satisfaction and organizational commitment mediate the effect of independent variables on the dependent variable.

The study was conducted in the selected hotels in Kuala Lumpur by using a questionnaire. A total of 238 valid responses were obtained.

Frequencies, descriptive, regression analysis, correlation and path analysis were used to analyze the data

There are two parts in the findings, the relationship of study variables and the role mediating variables. In the first part, findings show that self-esteem, emotional intelligence, role conflict, role ambiguity, work overload, perceived empowerment, perceived career advancement and perceived leader-staff relationship are significantly related to job satisfaction. All these variables are also found to be significantly related to propensity to leave and organizational commitment except for emotional intelligence. Job satisfaction and organizational commitment are also related to propensity to leave. In the second part, findings show that job satisfaction mediates the effect of emotional intelligence, role ambiguity, work overload, perceived empowerment and perceived leader-staff relationship on propensity to leave. Organizational commitment mediates the effect of self-esteem, role conflict, role ambiguity, work overload, perceived empowerment, perceived career advancement and perceived leader-staff relationship on propensity to leave.

Recommendations are suggested to mitigate or alleviate staff turnover. They include staff recruitment, training, more conducive and inspiring

workplace, greater empowerment and lastly less role conflict, role ambiguity and work overload.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi sebahagian keperluan untuk ijazah Master Sains

**KECENDERUNGAN BERHENTI KERJA DI KALANGAN PEKERJA
INDUSTRY PERHOTELAN DI KUALA LUMPUR**

Oleh

LIM LAI CHOON

Oktober 2002

Pengerusi: Profesor Dr. Aminah Ahmad

Fakulti: Pengajian Pendidikan

Keupayaan pekerja memainkan peranan penting dalam perkembangan industri perhotelan. Namun, kecenderungan berhenti kerja yang tinggi di kalangan pekerja telah membantutkan pertumbuhan industri ini. Justeru itu, adalah penting bagi pengurus mengenalpasti dan memahami faktor-faktor yang berkaitan dengan kecenderungan berhenti kerja ini.

Objektif umum kajian adalah untuk mengenalpasti pembolehubah-pembolehubah yang menjangka kecenderungan berhenti kerja di kalangan pekerja-pekerja hotel serta peranan pembolehubah kepuasan kerja dan komitmen organisasi sebagai mediator. Secara khususnya, kajian ini bertujuan untuk mengenalpasti hubungan kaitan antara pembolehubah-pembolehubah kajian; serta mengenalpasti sama ada kepuasan kerja dan komitmen organisasi dapat memainkan peranan mediator dalam hubungan antara pembolehubah-pembolehubah bebas dengan pembolehubah terikat.

Kajian ini melibatkan hotel-hotel yang terpilih di Kuala Lumpur. Soal-selidik yang sah telah digunakan. Sejumlah 238 respons yang lengkap telah diperolehi. Analisis frekuensi, diskriptif, regresi, korelasi dan analisis arah aliran telah digunakan dalam penganalisan data.

Terdapat dua bahagian dalam penemuan iaitu hubungan perkaitan antara pembolehubah-pembolehubah kajian dan peranan pembolehubah-pembolehubah mediator. Di bahagian pertama, hasil kajian menunjukkan kebolehan sendiri, kepintaran emosi, konflik kerja, ketidakjelasan kerja, beban kerja, persepsi autonomi, persepsi prospek kerjaya dan persepsi hubungan majikan-pekerja mempunyai perkaitan yang signifikan dengan kepuasan kerja. Pembolehubah-pembolehubah tersebut juga didapati mempunyai perkaitan yang signifikan dengan kecenderungan berhenti kerja dan komitmen organisasi kecuali kepintaran emosi. Kepuasan kerja dan komitmen organisasi juga mempunyai kaitan yang signifikan dengan kecenderungan berhenti kerja. Di bahagian kedua, hasil kajian menunjukkan bahawa kepuasan kerja mengesani pengaruh kepintaran emosi, ketidakjelasan kerja, beban kerja, persepsi autonomi dan persepsi hubungan majikan-pekerja terhadap kecenderungan berhenti kerja. Komitmen organisasi mengesani pengaruh kebolehan sendiri, konflik kerja, ketidakjelasan kerja, beban kerja, persepsi autonomi, persepsi prospek kerjaya dan persepsi hubungan majikan-pekerja terhadap kecenderungan berhenti kerja.

Cadangan yang diperkenalkan untuk menyelesaikan atau meminimumkan masalah kecenderungan berhenti kerja ini termasuk pengambilan staf, pengendalian latihan, peningkatan suasana kerja yang kondusif dan menyeronokkan, peningkatan autonomi dan akhirnya pengurangan konflik kerja, ketidakjelasan kerja dan beban kerja

ACKNOWLEDGEMENTS

First and foremost, I wish to extend my gratitude to my chairperson of the supervisory committee, Professor Dr Aminah Ahmad for her guidance and all the help she has given me. Without her help I would not have completed this thesis successfully.

I also wish to extend my thanks to Associate Professor Dr Saidin Teh and Associate Professor Dr Bahaman Abu Samah, my supervisory committee, for rendering their precious time and guidance. My gratitude also goes to Dr Serin Singh, lecturer from University Malaya for editing this thesis. Also not forgetting all other lecturers and friends that have guided me in the process of pursuing my master's course.

Special thanks also go to all the management of the hotels for allowing me to conduct the survey in their premises. I also wish to thank the participants who gave their utmost support and co-operation, to enable the survey to be carried out successfully.

To my family, you are and will always be my pillars of support. Without you, I would not be what I am today. I thank you from the bottom of my heart.

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGEMENTS	viii
APPROVAL SHEETS	ix
DECLARATION FORM	xi
LIST OF TABLES	xvii
LIST OF FIGURES	xix
 CHAPTER	
I INTRODUCTION	1
Background of Study	2
Problem Statement	7
Objectives of the Study	12
Hypotheses	13
Significance of the Study	15
Scope of Study	16
Limitations of the Study	17
Definition of Terms	18
 II LITERATURE REVIEW	19
Introduction	19
Definitions and Concepts	19
Propensity to Leave	19
Job Satisfaction	21
Organizational Commitment	22
Self-esteem	23
Emotional Intelligence	23
Role Conflict, Ambiguity and Work Overload	26
Perceived Empowerment	27
Perceived Career Advancement	27
Perceived Leader-staff Relationship	28
Variables of Study	29
Relationship between Self-esteem and Propensity to Leave, Job Satisfaction and Organizational Commitment	30
Relationship between Emotional Intelligence with Propensity to Leave, Job Satisfaction and Organizational Commitment	32

Relationship between Role Ambiguity, Conflict, Work Overload with Propensity to Leave, Job Satisfaction and Organizational Commitment	34
Relationship between Perceived Empowerment and Propensity to Leave, Job Satisfaction and Organizational Commitment	36
Relationship between Perceived Career Advancement and Propensity to Leave, Job Satisfaction and Organizational Commitment	38
Relationship between Perceived Leader-staff Relationship and Propensity to Leave, Job Satisfaction and Organizational Commitment	41
Relationship between Job Satisfaction and Organizational Commitment and Propensity to Leave	47
Relationship between Job Satisfaction and Propensity to Leave	48
Relationship between Organizational Commitment and Propensity to Leave	52
Previous Research on Staff Turnover	54
Theories and Models	56
Expectancy-Valence Theory	56
Maslow Needs Hierarchy Theory	56
Douglas McGregor	59
Two Factors Theory	60
Price's Model of Turnover	61
Expectancy Model	62
Behavioral Plasticity Theory	66
The Mobley Intermediate Linkages Model	66
Prat and Bennett's Turnover Model	68
The Demographic Theory	70
Summary	71
III METHODOLOGY	72
Introduction	72
Locality of the Study	72
Research Design	73
Population and Sampling Procedures	77
Instrument and its Analysis	81
Measure of Study Variables	92
Individual Characteristics	92
Self-esteem	92

Emotional Intelligence	93
Job Characteristics	95
Role Conflict, Role ambiguity and Work Overload	95
Organizational Characteristics	98
Perceived Empowerment	99
Perceived Career Advancement	99
Perceived Leader-staff Relationship	100
Job Satisfaction	100
Organizational Commitment	103
Propensity to Leave	105
Pre-Test	105
Validity and Reliability of Instrument	106
Analysis of Data	108
Summary	109
IV FINDINGS AND DISCUSSION	110
Introduction	110
Profile of Respondents	110
Level of Propensity to Leave	113
Level of Job Satisfaction	114
Level of Organizational Commitment	114
Level of Self-esteem	115
Level of Emotional Intelligence	116
Level of Role Ambiguity	116
Level of Role Conflict	117
Level of Work Overload	118
Level of Perceived Career Advancement	118
Level of Perceived Empowerment	119
Level of Perceived Leader-Staff Relationship	120
Relationship between Individual Characteristics and Propensity to Leave	121
Relationship between Individual Characteristics and Job Satisfaction	121
Relationship between Individual Characteristics and Organizational Commitment	122
Testing of Hypotheses	122
Relationship between Job Characteristics and Propensity to Leave	123
Relationship between Job Characteristics and Job Satisfaction	124
Relationship between Job Characteristics and Organizational Commitment	124

Testing of Hypotheses	125
Relationship between Organizational Characteristics and Propensity to Leave	126
Relationship between Organizational Characteristics and Job Satisfaction	127
Relationship between Organizational Characteristics and Organizational Commitment	128
Testing of Hypotheses	129
Relationship between Job Satisfaction, Organizational Commitment and Propensity to Leave	130
Testing of Hypotheses	130
To Examine Job Satisfaction and Organizational Commitment that Mediate the Effect of Individual, Job and Organizational Characteristics on Propensity to Leave	131
Evaluate the Overall Fit of the Structural Model	131
To Interpret the Coefficients in the Paths of Individual Characteristics	134
Observing the Direct and Indirect Path of Individual Characteristics and Propensity to Leave via Job Satisfaction	135
Observing the Direct and Indirect Path of Individual Characteristics and Propensity to Leave via Organizational Commitment	137
Testing of Hypotheses	138
To Interpret the Coefficients in the Paths of Job Characteristics	140
Observing the Direct and Indirect Path of Job Characteristics and Propensity to Leave via Job Satisfaction	141
Observing the Direct and Indirect Path of Job Characteristics and Propensity to Leave via Organizational Commitment	143
Testing of Hypotheses	145
To Interpret the Coefficients in the Paths of Organizational Characteristics	147
Observing the Direct and Indirect Path of Organizational Characteristics and Propensity to Leave via Job Satisfaction	148
Observing the Direct and Indirect Path of Organizational Characteristics and Propensity to Leave via Organizational Commitment	151

Testing of Hypotheses	153
Discussion	154
Profile of Respondents	154
The Relationship between Research Variables	156
Relationship between Individual Characteristics, Job Satisfaction, Organizational Commitment and Propensity to Leave	157
Relationship between Job Characteristics, Job Satisfaction, Organizational Commitment and Propensity to Leave	162
Relationship between Organizational Characteristics, Job Satisfaction, Organizational Commitment and Propensity to Leave	166
Relationship between Job Satisfaction, Organizational Commitment and Propensity to Leave	175
Summary	181
V SUMMARY, CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS	182
Summary	182
Conclusions	186
Implications	187
Theoretical Implications	187
Practical Implications	188
Design Implications	190
Recommendations	193
Recommendations for Personnel Policy and Management	193
Recommendations for Future Research	200
BIBLIOGRAPHY	201
APPENDICES	220
BIODATA OF THE AUTHOR	228

LIST OF TABLES

Table		Page
1	The cost for replacing a manager	4
2	GDP growth by sector	5
3	Percentage distribution of employed persons by Industry and year, Malaysia	6
4	Percentage of overall staff turnover of hotels, resorts and chalets in Malaysia by years	8
5	Number of hotels in Kuala Lumpur of September, 2001	77
6	Reliability coefficient of variables at pre-test & final stage	107
7	Percentage distribution of respondents by demographic characteristics	112
8	Distribution of respondents by level of propensity to leave	113
9	Distribution of respondents by level of job satisfaction	114
10	Distribution of respondents by level of organizational commitment	115
11	Distribution of respondents by level of self-esteem	115
12	Distribution of respondents by level of emotional intelligence	116
13	Distribution of respondents by level of role ambiguity	117
14	Distribution of respondents by level of role conflict	117
15	Distribution of respondents by level of work overload	118
16	Distribution of respondents by level of perceived career advancement	119
17	Distribution of respondents by level of perceived empowerment	120
18	Distribution of respondents by level of perceived Leader-staff relationship	120
19	Relationship of self-esteem and emotional intelligence with propensity to leave	121
20	Relationship of self-esteem and emotional intelligence with job satisfaction	122
21	Relationship of self-esteem and emotional intelligence with organizational commitment	122
22	Relationship of role conflict, role ambiguity, work overload with propensity to leave	124
23	Relationship of role conflict, role ambiguity, work overload with job satisfaction	124
24	Relationship of role conflict, role ambiguity, work overload with organizational commitment	125

25	Relationship of organizational characteristics with propensity to leave	127
26	Relationship of organizational characteristics with job satisfaction	127
27	Relationship of organizational characteristics with organizational commitment	128
28	Relationship of job satisfaction and organizational commitment with propensity to leave	130
29	Summary of models in individual characteristics	132
30	Summary of models in job characteristics	133
31	Summary of models in organizational characteristics	133
32	Standardized regression weights for paths of individual characteristics	134
33	Standardized regression weights for paths of job characteristics	140
34	Standardized regression weights for paths of organizational characteristics	147

LIST OF FIGURES

Figures		Page
1	Adapted from Price's model of turnover determinants and intervening variables	62
2	Adapted from E.E. Lawler's expectancy model of Motivation and behavior	64
3	Adapted from Mobley's intermediate linkages model	67
4	Prat and Bennett's turnover model	68
5	Research framework	74
6	Proposed model showing job satisfaction and organizational commitment as mediators between individual characteristics and propensity to leave	135
7	Direct and indirect paths of self-esteem on propensity to leave via job satisfaction.	136
8	Direct and indirect paths of emotional intelligence on propensity to leave via job satisfaction.	137
9	Direct and indirect paths of self-esteem on propensity to leave via organizational commitment	137
10	Direct and indirect paths of emotional intelligence on propensity to leave via organizational commitment	138
11	Revised model showing job satisfaction and organizational commitment as mediators between individual characteristics and propensity to leave	139
12	Proposed model showing job satisfaction and organizational commitment as mediators between job characteristics and propensity to leave	141
13	Direct and indirect paths of role ambiguity on propensity to leave via job satisfaction.	142
14	Direct and indirect paths of role conflict on propensity to leave via job satisfaction.	142
15	Direct and indirect paths of work overload on propensity to leave via job satisfaction.	143
16	Direct and indirect paths of role ambiguity on propensity to leave via organizational commitment	144
17	Direct and indirect paths of role conflict on propensity to leave via organizational commitment	144
18	Direct and indirect paths of work overload on propensity to leave via organizational commitment	145
19	Revised model showing job satisfaction and organizational commitment as mediators between job characteristics and propensity to leave	146

20	Proposed model showing job satisfaction and organizational commitment as mediators between organizational characteristics and propensity to leave	148
21	Direct and indirect paths of perceived career advancement on propensity to leave via job satisfaction.	149
22	Direct and indirect paths of perceived empowerment on propensity to leave via job satisfaction.	150
23	Direct and indirect paths of perceived leader-staff relationship on propensity to leave via job satisfaction	150
24	Direct and indirect paths of perceived career advancement on propensity to leave via organizational commitment	151
25	Direct and indirect paths of perceived empowerment on propensity to leave via organizational commitment	152
26	Direct and indirect paths of perceived leader-staff relationship on propensity to leave via organizational commitment	152
27	Revised model showing job satisfaction and organizational commitment as mediators between organizational characteristics and propensity to leave	154
28	The revised model of study on relationships	178
29	Model showing job satisfaction and organizational commitment as mediators between individual, job and organizational characteristics and propensity to leave	180

CHAPTER I

INTRODUCTION

In the era of this new millenium, many words like merging, outsourcing, downsizing, retrenchment and lay-off have suddenly become so common and rather familiar. These in fact are some of the strategies that companies begin to look into, to cut cost in time of today's economic slow down. Surprisingly, even in this sluggish state of economy where retrenchment, lay-off and the likes are often the case, yet, voluntary turnover among staff, still exist and severely disturb and create quite a challenge to the human resource department of many companies (Iverson and Pullman, 2000).

The problem of staff turnover facing by most companies mainly affects the skilled and the semi-skilled (white-collared). According to Font (2000), the world is facing a thin talent pool of work force. This is due to the trend of the baby boomers. The baby boomers are reaching their retirement stage and there is no other stage of baby boom there after. Hence, the labor force is beginning to shrink as the years proceed.

Thin talent pool of workforce could cause job-hopping (Font, 2000). However, factors that trigger the staff turnover are the behavior and attitude of the staff themselves (Fishbeine and Ajzen, 1975). According to Bluedorn (1982) and

Hom and Griffeth (1991) the study of staff turnover could not be explained by the behavior and attitude of the employee alone. In their study, individual characteristics need to be studied together with the job characteristics and organizational characteristics. In the earlier studies (before 1980's) most researchers include job satisfaction as the mediators in influencing staff turnover. In the contemporary studies, organizational commitment is also regarded as an important mediator (Hom & Griffeth, 1995). In this case, researcher is examining the significant path of relationship between individual, job and organizational characteristics and propensity to leave with the job satisfaction and organizational commitment as the mediators.

Background of Study

Staff turnover is a serious problem of employers nowadays. According to a strategic analysis of employment and training needs by Centre for recruiting and training (CERT), the Tourism and Training agency, approximately 125,000 new recruits will be needed in the Tourism and Hospitality industry over the next five years. The CERT forecasts survey finds that an additional 100,000 vacancies will arise as a direct consequence of continuing labour turnover within individual businesses over the period 2002-2007 (O'Halloran, 2000). The survey by the Center for Organizational Research (COR) had found that 64% of the company taken into study had an annual staff turnover rate between

15% - 50%. Only a sizable minority (27%) continues to enjoy rates below 10% and the average rate is 23% (Harvard Management, 2001). In the hospitality industry such as restaurants and hotels, high rate of staff turnover has been reported by many researchers since the last three decades (Azlinzuraini, 2001). The forecasts survey conducted by CERT also show the seriousness of staff turnover. According to the forecasts, the number of new recruits required by sectors will peak in 2006. Hotels and restaurants alone will require just over 11,000 new employees as a consequence of high staff turnover (O'Halloran, 2000).

According to Maddern (2000), 20% turnover rate has become the norm in the technology world. Some studies place the figure as high as 25%, a major increase from the traditional rate of 6%. In addition, the time involved in replacing a lost employee and getting a new employee as productive, usually averages around nine months or more (Maddern, 2000).

The Harvard Management (2001) has gathered a cost-benefit analysis of turnover from The Human Resource Consulting Firm Development Dimensions International (Pittsburgh). By using the result of this analysis, the cost of losing and replacing an employee could be roughly estimated but the cost may vary

widely as it depends on the individual and industry involved. Table 1 below shows the average cost of replacing a manager, which is very close to \$108,000.

Table 1: The cost for replacing a manager

Particulars	Cost
Advertising	\$ 6,000
Serverance	\$4,000
Candidate Travel Costs	\$1,250
Interview Costs	\$ 720
Adminitrative Costs to process all candidates	\$ 400
Total Cost per hire	\$107,970
Relocation costs	\$50,000
Lost opportunities/Hidden Costs	\$30,000
Training	\$15,600

Source: The Harvard Management, 2001, p.1

Based on the cost benefit analysis, staff turnover does affect the companies rather seriously. Naturally this problem also indirectly affect the country's economy. It seems more so especially in the service sector since this sector is said to be a vital source of country's economy besides manufacturing. As can be seen from the Malaysian Economic Report 2001/2002 in Table 2, service sector has injected 4.8% into the country's economy in the year 2000 and are said to be the second highest after manufacturing sector (Malaysian Economic Planning Unit, 2002).