
78 Journal of International Business, Economics and Entrepreneurship

 e-ISSN :2550-1429 Volume 6, (1) June 2021

Fatin Nadirah Khasni, JS Keshminder, SC Chuah

Faculty of Business and Management,

Universiti Teknologi MARA, Puncak Alam, Selangor, MALAYSIA

Corresponding author emails: keshm967@uitm.edu.my

Abstract – Ex-offenders released from incarceration experience difficulties securing accommodation,

finding stable work, and connecting with families. Although ex-offenders have numerous noteworthy

problems, ensuring gainful employment has always been inferred as the most difficult challenge. Many

offenders who attempt to acclimate themselves to the society demonstrated gaps in their work history,

limited skill sets, and incomplete education. This study deploys the Theory of Planned Behaviour and

literature reviews to conceptualise the factors that impact employers' intention to hire ex-offenders.

Specifically paying attention to employers who are hiring and have hired ex-offenders to work in their

companies or organisations, the study proposes a hiring intention research model.

Keywords - Hiring Decisions, Ex-Offenders, Theory of Planned Behaviour

ARTICLE INFO

Received 30 March 2021
Received in revised form 1 May 2021
Accepted 15 June 2021
Published 22 June 2021

I. Introduction

Many ex-offenders struggle to find and sustain a job after being released (Gross, 2017). Ex-offenders are

experiencing personal challenges as making re-entry is difficult (Rukus, Eassey, & Baldwin, 2016). They must

seek employment while considering the stigma of their criminals' records and their criminal history of

imprisonment. Ex-offenders also faced challenging barriers to employment. These include legal limitations, lack

of skills, poor education, and meagre training. Furthermore, Brown (2011) has shown that these barriers and

stigma are linked when individuals have a criminal record. Thus, the ex-offender’s situation for securing

employment is further complicated, and the likelihood that these ex-offenders will return to their past criminal

lives increases.

When employing ex-offenders, worries expressed by organisations have contributed to the difficulty for them

to find any employment opportunities (Goodstein, 2019b). This worry can be observed in a popular hiring policy

Hiring Ex-Offenders:

An Application of Theory of Planned Behaviour

mailto:keshm967@uitm.edu.my

79 Journal of International Business, Economics and Entrepreneurship

 e-ISSN :2550-1429 Volume 6, (1) June 2021

 that involves asking candidates whether they possess criminal records. Companies can use this criminal records

information that they obtain to eliminate ex-offenders from being considered for the job (Lageson, Vuolo, &

Uggen, 2015; Petersen, 2016). This information can also be found from criminal background checks. Petersen

(2016) indicated that although organizations do not eliminate ex-offenders from being considered for a job,

background checks are conducted to obtain information used to reject ex-offenders. Some companies employ ex-

offenders but usually on a short-term basis (Flatt & Jacobs, 2018).

The stigmas that are connected to incarceration are negatively impacting ex-offenders when they are

searching for jobs. Some employers are cautious to hire ex-offenders in their company to avoid any risks (Jung,

2015). The United States of America has designed various policies such as Ban the Box to encourage employers

to make impartial recruitment decisions in their hiring process, especially when involving ex-offenders (Anazodo,

Ricciardelli, & Chan, 2019). This initiative aims to provide ex-offenders with an equal opportunity as everybody

else in obtaining a job. Despite the recognition and use of these initiatives, ex-offenders are still experiencing

various challenges in finding a job (Graffam, Shinkfield, & Hardcastle, 2008). It is revealed that the number of

ex-offenders who are employed is declining as they are continuously denied employment opportunities (Blessett

& Pryor, 2013). This critical situation establishes the need for ex-offenders to understand their experiences from

the hiring procedure further.

Malaysia does not have a specific policy like the United States. However, many programs and projects are

being initiated to increase job opportunities for ex-offenders. The Malaysian government and private industries

are encouraging many organisations to offer employment opportunities to ex-offenders. Last year, the government

proposed an incentive under Budget 2019, providing tax cuts to employers who hire ex-offenders (Ministry of

Finance Malaysia, 2018). Many ex-offenders lauded the initiative as it increases job opportunities for them

(Bernama, 2018).

In this study, the Theory of Planned Behaviour was employed to illustrate the factors that can impact

employers' intention to hire ex-offenders. Theory of Planned Behaviour was used since it is the most established

theory to investigate an employer’s behavioural intention. Ajzen (2015) states that the Theory of Planned

Behaviour has constantly shown to be valid and valuable in investigating behavioural intention in varying

situations. The Theory of Planned Behaviour is used to illustrate the relationship between factors that potentially

influence employers’ decisions to hire ex-offenders. Besides that, this theory also helps in examining the primary

factors, which are employers’ attitudes, perceived behavioural control, and subjective norms, in determining

employers’ intention to hire ex-offenders.

The Theory of Planned Behaviour is more wholesome in bringing together other competing theories in

studying the employer and ex-offender relationship. For example, the Economic Theory of Crime focuses on a

person's perception of acting rationally when making choices and decisions (Ehrlich, 1973). Next, the Anomie

and Opportunity Theories prioritize the link of criminal behaviour and work with the causal mechanism of

legitimate opportunity (Cloward & Ohlin, 2013; Piliavin & Gartner, 1979). Lastly, the Social Control Theory

addresses the bond between ex-offenders and conventional institutions (Hirschi, 2002). However, all of these

theories only focus on a single aspect of the employer and ex-offender relationship. These theories, furthermore,

does not gauge the understanding of the intention and behaviour of the employers who want to hire ex-offenders.

As hiring intention is presumed to contribute to actual hiring, the Theory of Planned Behaviour was used to

provide a more detailed understanding of the relationships (McDonnall & Lund, 2020).

This paper hopes to act as an initiator for more future research to be conducted on the employment issue of

ex-offenders in Malaysia. Extensive studies on this issue will lead to more accurate and beneficial findings

severely limited in the Malaysian context. These findings are crucial to designing successful public and

organisational policies that can assist in mitigating employment issues experienced by ex-offenders in Malaysia.

II. Ex-Offender and Employment

According to the Malaysian Prison Department, about 11,000 ex-offenders are released every year (Hadi,

2020). However, for 2017, only 2,201 ex-offenders successfully secure employment (Hian, 2018). Thus, there are

still a large number of ex-offenders who are jobless. This problem is prevalent in other countries as well. For

example, in the United States, it was reported that only 27 per cent of ex-offenders manage to secure employment

(Couloute & Kopf, 2018). Among the factors that hinder the ex-offenders from job opportunities are like poor

educational background (D’alessio, Stolzenberg, & Flexon, 2015; Visher, Debus, & Yahner, 2008), health issues

(Dwyer, 2013), personal management problems (Visher, Winterfield, & Coggeshall, 2005), lack of working

experience, and poor working skills (Agan and Starr (2017); Barraket, Keast, and Furneaux (2019).

Pager (2008) found that criminal records are a significant barrier for ex-offenders to obtain employment.

Furthermore, based on Ricciardelli and Mooney (2018), a longer prison sentence makes it more difficult for the

80 Journal of International Business, Economics and Entrepreneurship

 e-ISSN :2550-1429 Volume 6, (1) June 2021

offenders to acclimatize themselves to society since prison is known to have an enormous influence on its

occupants. Therefore, it is challenging for them to cope with life outside the prison and search for employment

(Ricciardelli & Memarpour, 2016).

Returning offenders who can obtain employment are usually successful in the long run (Berg & Huebner,

2011; Duwe & Clark, 2017). Once employed, ex-offenders are exposed to informal social controls and legal

channels that assist them in sustaining themselves (Duwe & Clark, 2017). Malaysian Care is one of the legal

channels that has helped ex-offenders in Malaysia. Berg and Huebner (2011) found that most parolees who had

strong family support and secured a job did not re-offend. Similarly, Sampson (2009) also found that crime

incidence decreased when ex-offenders were employed.

III. Theory of Planned Behaviour & Proposed Research Model

The proposed research model is presented in Figure 1. The dependent variable is the employer’s intention to

hire ex-offenders. The predictor that may influence the intention to hire ex-offenders that are investigated in this

study is attitude towards hiring ex-offenders, subjective norm, and perceived behavioural control as stipulated by

the Theory of Planned Behaviour (TPB) model. First, the research examines the predictors that affect attitude

towards hiring ex-offenders which are organisational culture, risk towards hiring ex-offenders and government

incentives. Next, the study investigates the factor predicting perceived behavioural control, which is the skill set

that an ex-offender has.

 Figure 1: Proposed Research Model

Social studies researchers have tried to model the various mechanisms concerned with linking managers’

attitudes, intentions, and behaviours. The Theory of Planned Behaviour is a widely used model by researchers to

understand managers' attitudes, intentions, and behaviours (Ajzen, 2011). Ajzen (1991) argued that people are

generally rational in their selection, create systematic use of the accessible information, and consider the

consequences of their actions before deciding to either perform or not to perform a given behaviour.

Theory of Planned Behaviour assists in developing a social psychological model of human behaviour with a

relatively closed structure based on five key factors. The five primary components are (1) attitude, (2) subjective

norms, and (3) perceived behavioural control which is presumed to impact (4) behavioural intentions and affected

(5) behaviour (Ajzen, 1991). The theory of Planned Behaviour model stipulates that the intention to perform a

specific behaviour is stronger when the attitude and subjective norm are more positive and perceived behavioural

control is higher (Ajzen, Davis, Saunders, & Williams, 2002).

Attitude Towards Hiring Ex-offenders

In the TPB Model, the first factor is attitude. Attitude refers to a person’s beliefs regarding the numerous

consequences he or she might experience from performing a particular behaviour. Cheng, Lam, and Hsu (2006)

81 Journal of International Business, Economics and Entrepreneurship

 e-ISSN :2550-1429 Volume 6, (1) June 2021

state that before an individual commits to a specific behaviour, they tend to assess the advantages and costs

resulting from the behaviour they are about to commit. Once an individual is confident that their attitude would

contribute to a positive outcome, there is a higher possibility that they would commit to the behaviour (Ajzen,

1991; Cheng et al., 2006; Han, Hsu, & Sheu, 2010).

Past studies have shown that employers' attitude plays a vital role in hiring individuals with a psychiatric or

criminal background (Varghese, Hardin, Bauer, & Morgan, 2010). Attitude can affect intention and intention, and

in return, predicts behaviour (Ajzen, 1991; Kim & Hunter, 1993). According to Holzer, Raphael, and Stoll

(2003a), demand-side barriers to hiring an ex-offender are highly influenced by employer's attitudes toward them.

The relationship between attitude and behaviour is also similar in many cases. For example, within social

psychology, attitudes are studied as a crucial antecedent to recycling behaviour (Davis, Phillips, Read, & Iida,

2006). Therefore, an employer's attitude is an important driver to influence hiring behaviour. Based on the above

discussion, we propose the following hypothesis:

Hypothesis 1: Attitude positively influences the intention to hire ex-offenders.

 Subjective Norm

The second factor in the TPB model is the subjective norm. Subjective norms are characterised as “the

perceived social pressure to perform or not to perform the behaviour" in question (Ajzen, 1991). This factor

indicates the beliefs about the normative norm of significant others. Significant others refer to family members,

close friends, colleagues, or business partners (Ajzen, 2002). Thus, an individual's motivation to communicate

throughout a particular behaviour is dictated by the perceived preferences of their close ones.

In the past, employers were not comfortable with hiring ex-offenders. This is because employers are worried

their reputation could be affected and avoid the discomfort that the other employees might face while working

with them. However, things have changed, and employers have started to accept ex-offenders. For example, a

recent study done by Society for Human Resource Management and Charles Koch Institute (2018) found that

55% of managers, 51% of non-managers, and 47% of HR professionals are willing to hire ex-offenders.

Furthermore, studies found that employers show a more considerable willingness to hire ex-offenders once hiring

managers believe the “redeemability” (Reich, 2017) of the candidate, that is, whether the candidate is capable of

change and abstaining from criminal behaviour (Maruna & King, 2009). Based on the above discussion, we

propose the following hypothesis:

Hypothesis 2: Subjective norms positively influence the intention to hire ex-offenders.

Perceived Behavioural Control

The last factor in the context of the TPB model is perceived behavioural control. Ajzen (1991) refers to

perceived behavioural control as the perceived ease or difficulty when an individual experience performs a specific

behaviour. Han et al. (2010) also indicated that perceived behavioural control appraises ‘the perception of how

well one can control the factors that may encourage or discourage the actions required to manage a particular

situation’. Actual behavioural control may encompass skills and environmental limitations, and it is concluded to

impact perceived behavioural control and moderate the intention-behaviour relationship. Fishbein and Ajzen

(2011) indicated that despite stronger intentions contribute to the higher feasibility of performing a behaviour,

when actual behavioural control is low, for example, lack of essential skill or presence of environmental barriers,

individuals that could be hindered from actualising their intentions.

Employers are under immense pressure when making hiring decisions because they have to finalise the most

suitable candidate for the job description (Dwoskin, Squire, & Patullo, 2013). Hiring decisions inevitably involve

taking chances, and if the individual that they have hired does not meet their expectation, the employers are the

ones that must bear the responsibility and consequences. Lam and Harcourt (2003) stated that several employers

use background checks as a medium to reduce the risk of hiring individuals that have the possibilities of

contributing to unethical behaviour. Such happenings can incur a financial loss to the employer and tarnish their

image. Therefore, when hiring decisions are made, employers prefer to hire ex-offenders who have certain

working experience (Denver, Siwach, & Bushway, 2017). Based on the above discussion, we propose the

following hypothesis:

Hypothesis 3: Perceived behavioural control positively influences the intention to hire ex-offenders.

82 Journal of International Business, Economics and Entrepreneurship

 e-ISSN :2550-1429 Volume 6, (1) June 2021

Organisational Culture

Organizational culture usually refers to how people think, which directly impacts how they behave (Ke &

Wei, 2008). An example of this culture is acknowledging that culture manifests itself in terms of behaviour and

espoused values. Schein (1990) recommends that the foundation of culture is incorporated in a set of “underlying

assumptions.” The theoretical debate about culture is that it is a complicated system of norms and values

constructed over time (Schein, 2009). It is widely known as the social bond that holds organizational members

together and articulates the social ideals, beliefs, and values that members share (Ke & Wei, 2008). Consequently,

through its values and operating beliefs, an organisation's culture has a strong influence on how its employees

view events (Denison & Mishra, 1995) and how they behave (Schein, 2009).

Abdullah (2001) narrates that Malaysians are usually viewed as kind, generous, considerate, and having

sturdy humane attitudes towards the less fortunate. Therefore, within a supportive organizational culture, job

applications by ex-offenders are given higher consideration compared to an organizational culture that is less

accepting of ex-offenders (Anazodo et al., 2019). Based on the above discussion, we propose the following

hypothesis:

Hypothesis 4: Organizational culture positively influences employers’ attitudes towards hiring ex-offenders.

Risk Toward Hiring Ex-Offenders

Employers often see risk when hiring ex-offenders because they often lack the required information needed

to satisfy an organisation's legal and moral standards (Lam & Harcourt, 2003), as they can impose a significant

threat to the organisation if hired. A substantial risk that the employer is always concerned about when hiring ex-

offenders is the risk at the workplace. Other employees working with the ex-offenders are exposed to the risk if

anything goes wrong (Fahey, Roberts, & Engel, 2006; Haslewood‐Pócsik, Brown, & Spencer, 2008).

Furthermore, there are many other risks such as behavioural problems, limited fundamental abilities, lack of

proper qualification, low confidence, weak self-esteem, reduced motivation, absenteeism, and bad work

experience. Plus, the ability of the ex-offenders to adjust to the organisational surroundings and work culture is

an additional risk that employers need to consider (Visher & Travis, 2003). Since change takes time and ex-

offenders might not quickly adapt to the new environment, and there is a possibility that the new environment

might worsen them.

Employers view the ex-offender as a person with flawed character (Brown, 2011). They are also constantly

worried that the ex-offender will harm the employees and tarnish its good name (Conalty & Cox, 1999). Quintal,

Lee, and Soutar (2010) stated that risk is an expectation of a possible potential loss. Not only that, but this potential

loss will also cause unexpected issues, business failures as well as a financial crisis (Roslan, Yusoff, & Mohd

Dahan, 2017). If hiring an ex-offender leads to potential loss in the future, the management will automatically

have a negative attitude towards hiring them. Previous researchers have found that the attitude is always hostile

towards any situation when a potential risk is involved (Campbell & Goodstein, 2001; Lobb, Mazzocchi, & Traill,

2007). Based on the above discussion, we propose the following hypothesis:

Hypothesis 5: Risks will negatively influence employers’ attitudes towards hiring ex-offenders.

Government Incentives

Incentives offered by the government increases employers’ intention to hire ex-offenders. According to

studies on the employment of ex-offenders, tax incentives should be provided to employers to encourage them to

hire ex-offenders. Tax incentives persuade employers to consider individuals with criminal records in the early

stage of the hiring process (Saba, 2019). Furthermore, incentives are positively related to attitude when it comes

to hiring ex-offenders. Therefore, most employers are more interested and willing to hire ex-offenders to work in

their companies if they provide and allocate hiring incentives (Mak, Iris, Wang, and Hsu (2019).

Ex-offenders can be a valuable source to the labour force if they are adequately interviewed, which help

employers to detect their potential. The provision of incentives inculcates a positive attitude among employers

and encourages them to give the ex-offenders a second chance. Incentives alter the employer’s mindset, making

them believe that ex-offenders can be assets to the organisation. In a recent study, Lundquist, Pager, and Strader

(2018) have written that “employers may thus be missing out on a huge number of potentially high-quality among

ex-offenders workers”. In addition, Atkin and Armstrong (2013) showed that a few employers manage to attain

83 Journal of International Business, Economics and Entrepreneurship

 e-ISSN :2550-1429 Volume 6, (1) June 2021

business success when they hired individuals who have past criminal records. Based on the above discussion, we

propose the following hypothesis:

Hypothesis 6: Government incentives positively influence employers’ attitude towards hiring ex-offenders.

Skills

Job applicants must have a competitive skill set, both soft skills and hard skills, to be employed. This is not

only applicable to ordinary people but also disadvantaged groups like ex-offenders. When it comes to skills, ex-

offenders have a considerable disadvantage compared to normal applicants. Shinkfield, Graffam, Lavelle, and

McPherson (2004) showed that ex-offenders might lack essential employment skills and basic life skills, possess

a low level of education, and insufficient social competencies. Thus, these conditions seriously put ex-offenders

at a disadvantage in getting and maintaining employment. Holzer, Raphael, and Stoll (2003b) indicated that the

longer the imprisonment, the higher is the possibility for the ex-offenders to lose their job-specific skills and

experience. When the offenders are in prison, they are far from the standard labour market and their social

networks, their marketable job skills fade, and the strength of their skilled ties and references erodes. Schmitt and

Warner (2011) describe that time behind bars results in a worsening of “soft skills” like promptness or customer

relations.

The primary criteria in hiring an individual depend on the skill set that they own. The chances for them to

secure a job increase when these skill sets match with the skill sets that employers are looking for (Aken &

Michalisin, 2007). Studies have shown that if ex-offenders are provided with the necessary skills, the chances of

being considered for an interview and getting hired will increase (Goodstein, 2019a). Besides that, if employers

are interested and want to hire ex-offenders to work in their companies, employers need to ensure that they are

always committed, motivated and highly skilled (Mohd, Julan, & Tuan Besar, 2020). Based on the above

discussion, we propose the following hypothesis:

Hypothesis 7: Skills positively influence employers perceived behavioural control towards hiring ex-offenders.

IV. Conclusion

The literature on this issue has reported that employers hesitate to offer employment opportunities to ex-

offender applicants due to poor comprehension of ex-offenders. The Theory of Planned Behaviour is employed

in this study to illustrate the link among employer attributes, organizational characteristics, and legislation in

affecting managerial intention to hire ex-offenders. This study demonstrates the potential of attitude, subjective

norms, and perceived control to be used as moderators in influencing the hiring decisions of ex-offenders. This

study hopes that this conclusive model provides a vital practical and theoretical contribution in the decision-

making process of hiring ex-offenders. Increased understanding of this issue will lead to the more active growth

of public and organizational initiatives and policies that can encourage and control the career of ex-offenders.

Acknowledgements

The authors are grateful to the Ministry of Higher Education Malaysia for supporting this research with the

Fundamental Research Grant Scheme for Research Acculturation of Early Career Researchers

(RACER/1/2019/SS08/UiTM/1). We are also equally thankful to Pusat Pemulihan Pemasyarakatan for sharing

with us much of the valuable information.

References

Abdullah, A. (2001). Influence of ethnic values at the Malaysian workplace. Understanding the Malaysian

workforce: Guidelines for managers, 1-24.

Agan, A., & Starr, S. (2017). The effect of criminal records on access to employment. American Economic Review,

107(5), 560-564.

Ajzen, I. (1991). The theory of planned behaviour. Organizational behavior and human decision processes, 50(2),

179-211.

Ajzen, I. (2002). Perceived behavioral control, self‐efficacy, locus of control, and the theory of planned behavior

1. Journal of applied social psychology, 32(4), 665-683.

Ajzen, I. (2011). The theory of planned behaviour: Reactions and reflections. In: Taylor & Francis.

84 Journal of International Business, Economics and Entrepreneurship

 e-ISSN :2550-1429 Volume 6, (1) June 2021

Ajzen, I. (2015). The theory of planned behaviour is alive and well, and not ready to retire: a commentary on

Sniehotta, Presseau, and Araújo-Soares. Health psychology review, 9(2), 131-137.

Ajzen, I., Davis, L., Saunders, J., & Williams, T. (2002). The decision of African American students to complete

high school: An application of the theory of planned behavior. Journal of Educational Psychology, 94(4),

810.

Aken, A., & Michalisin, M. (2007). The impact of the skills gap on the recruitment of MIS graduates. Paper

presented at the Proceedings of the 2007 ACM SIGMIS CPR conference on Computer personnel

research: The global information technology workforce.

Anazodo, K. S., Ricciardelli, R., & Chan, C. (2019). Employment after incarceration: managing a socially

stigmatized identity. Equality, Diversity and Inclusion: An International Journal.

Atkin, C. A., & Armstrong, G. S. (2013). Does the concentration of parolees in a community impact employer

attitudes toward the hiring of ex-offenders? Criminal Justice Policy Review, 24(1), 71-93.

Barraket, J., Keast, R., & Furneaux, C. (2019). Social procurement and new public governance: Routledge.

Berg, M. T., & Huebner, B. M. (2011). Reentry and the ties that bind: An examination of social ties, employment,

and recidivism. Justice quarterly, 28(2), 382-410.

Bernama. (2018). Ex-convicts welcome tax cuts for employers who hire them. Retrieved from

https://www.freemalaysiatoday.com/category/nation/2018/11/03/ex-convicts-welcome-tax-cuts-for-

employers-who-hire-them/

Blessett, B., & Pryor, M. (2013). The invisible job seeker: The absence of ex-offenders in discussions of diversity

management. Public Administration Quarterly, 433-455.

Brown, C. (2011). Vocational psychology and ex-offenders’ reintegration: A call for action. Journal of Career

Assessment, 19(3), 333-342.

Campbell, M. C., & Goodstein, R. C. (2001). The moderating effect of perceived risk on consumers' evaluations

of product incongruity: Preference for the norm. Journal of consumer Research, 28(3), 439-449.

Cheng, S., Lam, T., & Hsu, C. H. (2006). Negative word-of-mouth communication intention: An application of

the theory of planned behavior. Journal of Hospitality & Tourism Research, 30(1), 95-116.

Cloward, R. A., & Ohlin, L. E. (2013). Delinquency and opportunity: A study of delinquent gangs: Routledge.

Conalty, J., & Cox, L. (1999). Who’d give me a job? A study of employers’ attitudes to offenders. London: Inner

London Probation Service.

Couloute, L., & Kopf, D. (2018). Out of prison & out of work: Unemployment among formerly incarcerated

people. Prison Policy Initiative.

D’alessio, S. J., Stolzenberg, L., & Flexon, J. L. (2015). The effect of Hawaii’s ban the box law on repeat

offending. American Journal of Criminal Justice, 40(2), 336-352.

Davis, G., Phillips, P. S., Read, A. D., & Iida, Y. (2006). Demonstrating the need for the development of internal

research capacity: Understanding recycling participation using the Theory of Planned Behaviour in West

Oxfordshire, UK. Resources, Conservation and Recycling, 46(2), 115-127.

Denison, D. R., & Mishra, A. K. (1995). Toward a theory of organizational culture and effectiveness. Organization

science, 6(2), 204-223.

Denver, M., Siwach, G., & Bushway, S. D. (2017). A new look at the employment and recidivism relationship

through the lens of a criminal background check. Criminology, 55(1), 174-204.

Duwe, G., & Clark, V. A. (2017). Nothing will work unless you did: The predictors of postprison employment.

Criminal Justice and Behavior, 44(5), 657-677.

Dwoskin, L., Squire, M., & Patullo, J. (2013). Welcome aboard! How to hire the right way. Employee Relations

Law Journal, 38(4), 28-63.

Dwyer, C. D. (2013). ‘Sometimes I wish I was an “ex” ex-prisoner’: identity processes in the collective action

participation of former prisoners in Northern Ireland. Contemporary Justice Review, 16(4), 425-444.

Ehrlich, I. (1973). Participation in illegitimate activities: A theoretical and empirical investigation. Journal of

political Economy, 81(3), 521-565.

Fahey, J., Roberts, C., & Engel, L. (2006). Employment of ex-offenders: Employer perspectives. Boston, MA:

Crime and Justice Institute.

Fishbein, M., & Ajzen, I. (2011). Predicting and changing behavior: The reasoned action approach: Taylor &

Francis.

Flatt, C., & Jacobs, R. L. (2018). The relationship between participation in different types of training programs

and gainful employment for formerly incarcerated individuals. Human Resource Development Quarterly,

29(3), 263-286.

Goodstein, J. (2019a). Employers and the Reintegration of Formerly Incarcerated Persons. Journal of

Management Inquiry, 1056492619856434.

https://www.freemalaysiatoday.com/category/nation/2018/11/03/ex-convicts-welcome-tax-cuts-for-employers-who-hire-them/
https://www.freemalaysiatoday.com/category/nation/2018/11/03/ex-convicts-welcome-tax-cuts-for-employers-who-hire-them/

85 Journal of International Business, Economics and Entrepreneurship

 e-ISSN :2550-1429 Volume 6, (1) June 2021

Goodstein, J. (2019b). Firms, ex-offenders, and communities: A stakeholder capability enhancement perspective.

Business Ethics Quarterly, 1-28.

Graffam, J., Shinkfield, A. J., & Hardcastle, L. (2008). The perceived employability of ex-prisoners and offenders.

International journal of offender therapy and comparative criminology, 52(6), 673-685.

Gross, D. (2017). Ex-offenders struggle with barriers to employment. The State. Retrieved from

https://www.thestate.com/news/local/crime/article147720289.html

Hadi, M. Z. S. (2020). 11,000 banduan layak jalani pelepasan hukuman luar penjara – Abd Aziz. MalaysiaGazette.

Han, H., Hsu, L.-T. J., & Sheu, C. (2010). Application of the theory of planned behavior to green hotel choice:

Testing the effect of environmental friendly activities. Tourism management, 31(3), 325-334.

Haslewood‐Pócsik, I., Brown, S., & Spencer, J. (2008). A not so Well‐Lit Path: Employers' Perspectives on

Employing Ex‐offenders. The Howard Journal of Criminal Justice, 47(1), 18-30.

Hian, L. S. (2018). What percentage of ex-offenders actually get jobs when they are released?

Hirschi, T. (2002). Causes of delinquency: Transaction publishers.

Holzer, H. J., Raphael, S., & Stoll, M. A. (2003a). Employer demand for ex-offenders: Recent evidence from Los

Angeles: Institute for Research on Poverty, University of Wisconsin-Madison.

Holzer, H. J., Raphael, S., & Stoll, M. A. (2003b). Employment barriers facing ex-offenders. Urban Institute

Reentry Roundtable, 1-23.

Jung, H. (2015). The long-term impact of incarceration during the teens and 20s on the wages and employment

of men. Journal of offender rehabilitation, 54(5), 317-337.

Ke, W., & Wei, K. K. (2008). Organizational culture and leadership in ERP implementation. Decision support

systems, 45(2), 208-218.

Kim, M.-S., & Hunter, J. E. (1993). Relationships among attitudes, behavioral intentions, and behavior: A meta-

analysis of past research, part 2. Communication research, 20(3), 331-364.

Lageson, S. E., Vuolo, M., & Uggen, C. (2015). Legal ambiguity in managerial assessments of criminal records.

Law & Social Inquiry, 40(1), 175-204.

Lam, H., & Harcourt, M. (2003). The use of criminal record in employment decisions: The rights of ex-offenders,

employers and the public. Journal of Business Ethics, 47(3), 237-252.

Lobb, A., Mazzocchi, M., & Traill, W. (2007). Modelling risk perception and trust in food safety information

within the theory of planned behaviour. Food quality and preference, 18(2), 384-395.

Lundquist, J. H., Pager, D., & Strader, E. (2018). Does a criminal past predict worker performance? Evidence

from one of America’s largest employers. Social Forces, 96(3), 1039-1068.

Mak, T. M., Iris, K., Wang, L., & Hsu, S.-C. (2019). Extended theory of planned behaviour for promoting

construction waste recycling in Hong Kong. Waste management, 83, 161-170.

Maruna, S., & King, A. (2009). Once a criminal, always a criminal?:‘Redeemability’and the psychology of

punitive public attitudes. European Journal on Criminal Policy and Research, 15(1-2), 7-24.

McDonnall, M. C., & Lund, E. M. (2020). Employers’ Intent to Hire People Who Are Blind or Visually Impaired:

A Test of the Theory of Planned Behavior. Rehabilitation Counseling Bulletin, 63(4), 206-215.

Ministry of Finance Malaysia. (2018). Budget 2019. Retrieved from

https://www.treasury.gov.my/pdf/budget/speech/bs19.pdf

Mohd, I. H., Julan, J., & Tuan Besar, T. B. H. (2020). Strategic training and development: the impact on

employees’ performance. Journal of International Business, Economics and Entrepreneurship, 5(2), 80-

84.

Pager, D. (2008). Marked: Race, crime, and finding work in an era of mass incarceration: University of Chicago

Press.

Petersen, T. S. (2016). Some ethical considerations on the use of criminal records in the labor market: In defense

of a new practice. Journal of Business Ethics, 139(3), 443-453.

Piliavin, I., & Gartner, R. (1979). Assumptions and Achievements of Manpower Programs for Offenders:

Implications for Supported Work.

Quintal, V. A., Lee, J. A., & Soutar, G. N. (2010). Risk, uncertainty and the theory of planned behavior: A tourism

example. Tourism management, 31(6), 797-805.

Reich, S. E. (2017). An exception to the rule: Belief in redeemability, desistance signals, and the employer’s

decision to hire a job applicant with a criminal record. Journal of offender rehabilitation, 56(2), 110-

136.

Ricciardelli, R., & Memarpour, P. (2016). ‘I was trying to make my stay there more positive’: rituals and routines

in Canadian prisons. Criminal Justice Studies, 29(3), 179-198.

Ricciardelli, R., & Mooney, T. (2018). The decision to disclose: Employment after prison. Journal of offender

rehabilitation, 57(6), 343-366.

https://www.thestate.com/news/local/crime/article147720289.html
https://www.treasury.gov.my/pdf/budget/speech/bs19.pdf

86 Journal of International Business, Economics and Entrepreneurship

 e-ISSN :2550-1429 Volume 6, (1) June 2021

Roslan, A., Yusoff, N. D., & Mohd Dahan, H. (2017). Risk management support and organizational performance:

The role of enterprise risk management as mediator. Journal of International Business, Economics and

Entrepreneurship (JIBE), 2(2), 43-48.

Rukus, J., Eassey, J. M., & Baldwin, J. M. (2016). Working Through Work Release: An Analysis of Factors

Associated with the Successful Completion of Work Release. American Journal of Criminal Justice,

41(3), 539-564.

Saba, C. A. (2019). A Roadmap for Comprehensive Criminal Justice Reform to Employ Ex-Offenders: Beyond

Title VII and Ban the Box. Am. Crim. L. Rev., 56, 547.

Sampson, R. J. (2009). Shared beginnings, divergent lives: Harvard University Press.

Schein, E. H. (1990). Organizational culture (Vol. 45): American Psychological Association.

Schein, E. H. (2009). Organizational culture and leadership Jossey-Bass San Francisco, 1992. Schmidt, NH, Erek,

K., Kolbe, LM, and Zarnekow, R." Towards a procedural model for sustainable information systems

management," IEEE, 1-10.

Schmitt, J., & Warner, K. (2011). Ex‐offenders and the labor market. WorkingUSA, 14(1), 87-109.

Shinkfield, A., Graffam, J., Lavelle, B., & McPherson, W. (2004). Variables affecting successful reintegration as

perceived by offenders and professionals. Journal of offender rehabilitation, 40(1-2), 147-171.

Society for Human Resource Management and Charles Koch Institute. (2018). Workers with criminal records.

Varghese, F. P., Hardin, E. E., Bauer, R. L., & Morgan, R. D. (2010). Attitudes toward hiring offenders: The roles

of criminal history, job qualifications, and race. International journal of offender therapy and

comparative criminology, 54(5), 769-782.

Visher, C. A., Debus, S., & Yahner, J. (2008). Employment after prison: A longitudinal study of releases in three

states: Urban Institute, Justice Policy Center Washington, DC.

Visher, C. A., & Travis, J. (2003). Transitions from prison to community: Understanding individual pathways.

Annual review of sociology, 29(1), 89-113.

Visher, C. A., Winterfield, L., & Coggeshall, M. B. (2005). Ex-offender employment programs and recidivism:

A meta-analysis. Journal of Experimental Criminology, 1(3), 295-316.

