

**FACULTY OF ADMINISTRATIVE SCIENCE & POLICY STUDIES
UNIVERSITI TEKNOLOGI MARA
BACHELOR OF ADMINISTRATIVE SCIENCE**

**THE INFLUENCE OF JOB SATISFACTION TOWARDS TURNOVER INTENTION AMONG
NURSES IN YAN HOSPITAL**

**NIK MUHAMMAD ZULHAMIZ BIN ZULKIFLI
(2017182953)**

**NURHANIS BINTI ABD HAMID
(2017720185)**

DECEMBER 2019

**CLEARANCE FOR SUBMISSION OF THE RESEARCH BY THE
SUPERVISOR**

Name of supervisor : Dr. Mohamed Samsudeen Bin Sajahan

Titles of research report : The Influence of Job Satisfaction Towards Turnover Intention
Among Nurses in Yan Hospital

Name of Student I : Nik Muhammad Zulhamiz Bin Zulkifli

Name of Student II : Nurhanis Binti Abd Hamid

I have reviewed the final and complete research proposal and approve the submission of the report for the evaluation.

.....

DECLARATION

We hereby declare that the work contained in this research proposal is original and our own except those duly identified and recognised. If we are later found to have committed plagiarism or acts of academic dishonesty, action can be taken in accordance with UiTM's rules and academic regulations.

Signed

Name: Nik Muhammad Zulhamiz Bin Zulkifli

Matric No: 2017182953

Signed

Name: Nurhanis Binti Abd Hamid

Matric No: 2017720185

CONTENTS

Clearance for submission of the research project by supervisor	i
Declaration	ii
Acknowledgement	iii
Contents	iv
List of Tables	vi
List of Figures	vii
Chapter 1: Introduction	
1.1 Introduction	1
1.2 Background of study	1
1.3 Problem statement	3
1.4 Research Question	6
1.5 Research Objective	6
1.6 Scope of study	7
1.7 Significance of study	7
1.8 Definition of terms/concepts	8
1.9 Conclusion	10
Chapter 2: Literature Review & Conceptual Framework	
2.1 Introduction	11
2.2 Dependent Variable	11
2.3 Nurse Turnover Model	12
2.4 Factors that lead to dependent variable	13
2.5 Variables related to this study	16
2.6 Conceptual Framework	19
2.7 Relationship between independent variables and dependent variables	22
2.8 Conclusion	22
Chapter 3: Research Method	
3.1 Introduction	23
3.2 Research design	23
3.3 Unit of analysis	23
3.4 Sample size	23
3.5 Sampling technique	24
3.6 Measurement/Instrumentation	25
3.7 Data collection	31
3.8 Data analysis	32
3.9 Conclusion	36
Chapter 4: Finding and Analysis	
4.1 Introduction	37
4.2 Response rate	37
4.3 Profile of respondent	38
4.4 Findings	39
4.5 Conclusion	45

CHAPTER 1

INTRODUCTION

1.1 Introduction

This chapter provide an overview of this study, which consists nine main sections. Beginning with the background of study, this chapter identifies the issues ascertain the research problem, research question and objective of this research endeavor. It also highlights the significance, scope of study that provide definition of terms, and concept used in this study and concludes with a discussion on the remaining chapters.

1.2 Background of study

Globally, a shortage of qualified nurses, higher turnover rates and low retention are ongoing issue for health organizations around the world (Buchan & Aiken, 2008). Bobbio and Manganelli (2015), concluded that nurse retention could be regarded as one of the world's leading healthcare organization challenges. This high turnover has increased the number of shortage nurses (De Gieter, Hofmans, & Pepermans, 2011). The nursing profession continues to face shortages due to lack of potential educators, high turnover and inequitable distribution of the workforce (Sawaengdee, et al., 2016).

Previous studies have highlighted that turnover causes monetary and non- monetary costs for healthcare organizations. Monetary costs are incurred through the hiring process of new employees. (Haider, et al., 2015), while non-monetary costs are related to the loss of knowledge and skills (Yamamoto, 2011) and the forfeiture of social capital (Sutherland & Jordaan, 2004). This has resulted that led healthcare organizations to experience increased cost and economic losses due to the continuous hiring of new nurses (Buerhaus, Auerbach, & Staiger, 2007). This can be seen in a few other countries that facing nursing shortage. For example, the United States of America has a nurse population ratio approximately 700:10 000 while in African countries like Uganda, the ratio is 6:10 000 (Atefi et al., 2014). Yet, both countries report nursing shortages (Buchan & Aiken, 2008).