

INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE, ECONOMICS & MANAGEMENT

I
J
R
C
M

A Monthly Double-Blind Peer Reviewed (Refereed/Juried) Open Access International e-Journal - Included in the International Serial Directories

Indexed & Listed at:

Ulrich's Periodicals Directory ©, ProQuest, U.S.A., EBSCO Publishing, U.S.A., Cabell's Directories of Publishing Opportunities, U.S.A.

Open J-Gate, India [link of the same is duly available at Inlibnet of University Grants Commission (U.G.C.)].

Index Copernicus Publishers Panel, Poland with IC Value of 5.09 & number of libraries all around the world.

Circulated all over the world & Google has verified that scholars of more than 2255 Cities in 155 countries/territories are visiting our journal on regular basis.

Ground Floor, Building No. 1041-C-1, Devi Bhawan Bazar, JAGADHRI – 135 003, Yamunanagar, Haryana, INDIA

<http://ijrcm.org.in/>

CONTENTS

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	AN ANALYSIS OF THE DETERMINANTS OF MINING INVESTMENT IN ZIMBABWE: BASED ON THE FLEXIBLE ACCELERATOR MODEL <i>LYMAN MLAMBO</i>	1
2.	FINANCIAL PERFORMANCE OF INDIAN GENERAL INSURANCE COMPANIES IN PRE RECESSION PERIOD <i>DR. S.M.TARIQ ZAFAR & RITIKA AGGARWAL</i>	7
3.	POSTAL SAVINGS IN INDIA – A COMPARATIVE ANALYSIS USING REGRESSION AND ARIMA MODELS <i>S.NEHRU & S. RAJARAM</i>	15
4.	FDI IN RETAILING: BOOST EMPLOYMENT OPPORTUNITIES FOR INDIA'S YOUTH <i>DR. V.SELVAM</i>	21
5.	KERALA BUILDING AND OTHER CONSTRUCTION WORKERS WELFARE FUND BOARD - A MACRO PICTURE <i>DR. ABDUL NASAR VP, DR. ABOOBACKER SIDHEEQUE KT & DR. MUHAMMED BASHEER UMMATHUR</i>	25
6.	GROWTH AND PERFORMANCE OF MICRO, SMALL AND MEDIUM ENTERPRISES IN INDIA IN POST GLOBALIZATION PERIOD <i>R. PONMANI & DR. R. ANNAPOORANI</i>	39
7.	MICRO-FINANCE: A CHANGING PARADIGM IN THE NEW ECONOMIC SCENARIO IN THE CONTEXT OF WOMEN EMPOWERMENT <i>DR. V.V. SUBBA RAO & T. MADHUSUDHAN RAO</i>	42
8.	BAMBOO CULTIVATION IN DIMAPUR, NAGALAND – GROWERS PERCEPTION <i>DR. P. NATARAJAN & IMTINUNGSANGJAMIR</i>	47
9.	USE OF Z-SCORE ANALYSIS FOR EVALUATION OF FINANCIAL HEALTH OF INDIAN OIL REFINERIES <i>DR. A. VIJAYAKUMAR & P.GOMATHI</i>	53
10.	IMPACT OF PSYCHOLOGICAL FACTORS ON EMPLOYEE TURNOVER INTENTION <i>MUHAMMAD RIZWAN, MARIA SHAHID, HAMNA SHAFIQ, SUMAIRA TABASSUM, RAFIA BARI & JAVERIA UMAR</i>	63
11.	WOMEN ENTREPRENEURSHIP IN INDIA <i>JYOTI KANDPAL BHATT, NEERAJ SHARMA & DEEPIKA GOEL</i>	70
12.	THE ROLE OF LOCAL INSTITUTIONS FOR SUSTAINABLE LIVELIHOODS: THE CASE OF HAOR FISHERMEN IN BANGLADESH <i>ROMAZA KHANUM</i>	75
13.	STRUCTURAL CHANGE IN NORTHERN STATES OF INDIA <i>TINA SINGH</i>	80
14.	INDIAN IPO MARKET - QUO VADIS <i>RASHI M. GOPLANI</i>	84
15.	FINANCIAL PERFORMANCE EVALUATION OF PRIVATE SECTOR BANKS IN INDIA: A COMPARATIVE STUDY <i>DR. KUSHALAPPA. S & PRADEEP R BHANDARY</i>	91
16.	EMOTIONAL INTELLIGENCE OF FEMALE FACULTY IN COLLEGES <i>P.YASODHA</i>	95
17.	EFFECTIVE EDUCATION FOR DIFFERENTLY ABLED CHILDREN IN REGULAR STREAM: PERCEPTIONS OF TEACHERS <i>DR. K. PARTHASARATHY</i>	99
18.	WOMEN EMPOWERMENT THROUGH SELF- HELP GROUPS IN PUDUCHERRY: A CASE STUDY OF YANAM <i>DR. R.UMA DEVI</i>	104
19.	HINDRANCES TO MICROFINANCE SUSTAINABILITY IN RAJOURI DISTRICT OF JAMMU AND KASHMIR <i>AASIM MIR</i>	112
20.	A STUDY ON FACULTY STRESS IN SELECT COLLEGES IN KANCHIPURAM DISTRICT <i>B.SATHYA & DR. M.MURUGAN</i>	115
21.	GROWTH, PERFORMANCE AND DETERMINANTS OF AGRICULTURAL VARIATION IN PUNJAB: AN INTER DISTRICTS STUDY <i>JASPAL SINGH, NIRMAL SINGH & KULVINDER SINGH</i>	119
22.	PROMOTING ORGANIC FARMING: AN ANALYSIS OF STATUS AND ISSUES OF UTTARAKHAND ORGANIC COMMODITY BOARD <i>SHALINI SINGH & VISHNU SHANKER MEENA</i>	127
23.	RESEARCH ON THE VARIABLES THAT HAVE AN IMPACT ON EMPLOYEE SATISFACTION AND TURNOVER INTENTION <i>MUHAMMAD RIZWAN, NIMRA SHAHZAD, QANDEEL SHEIKH, SANIA BATOOL, MARYAM RIAZ & SAMINA SIDDIQUE</i>	131
24.	THE DETERMINANTS OF LEVERAGE OF THE LISTED COMPANIES IN SRI LANKA: AN EMPIRICAL STUDY <i>S.ANANDASAYANAN, V.A.SUBRAMANIAM, A.SIREERANHAN & M.RAVEESWARAN</i>	139
25.	THE IMPACT OF COMMERCIAL BANKS' ACTIVITIES ON RURAL ECONOMIC DEVELOPMENT IN NIGERIA <i>OKE, MARGARET ADEBIPE & SAMUEL, IYIOLA KEHINDE OLUWATOYIN</i>	144
26.	THE PERFORMANCE OF SMALL MEDIUM ENTERPRISES (SME's) OPERATED BY WOMEN AND MEN IN THE NON AGRICULTURE ROLE ENTERPRISE IN NANDI COUNTY, KENYA <i>STEPHEN K. CHELOGOI & EVERLINE C.TUM</i>	150
27.	ACCESS TO AND IMPACT OF CREDIT ON HOUSEHOLDS WELFARE IN NIGERIA <i>UGWUANYI, HILLARY CHIGOZIE & OMEJE, AMBROSE NNAEMEKA</i>	154
28.	BOARD GENDER DIVERSITY AND PERFORMANCE OF LISTED COMMERCIAL BANKS IN KENYA <i>UMULKHER ALI ABDILLAH & MUGANDA MUNIR MANINI</i>	159
29.	INDIAN TEA PRODUCTION: AN ANALYSIS <i>P.V.ANIL</i>	166
30.	THE IMPACT OF THE BRAND TRUST, BRAND ATTACHMENT, BRAND COMMITMENT ON BRAND LOYALTY <i>MUHAMMAD RIZWAN, WAQAR AHMAD BHATTI, SAMRAIZ TAHIR, CH. SAJID ALI, FARAZEEN HASEEB PEERZADA, AFFIFA NAZ & QURAT-UL-AIN ZAHRA</i>	169
	REQUEST FOR FEEDBACK	175

CHIEF PATRON

PROF. K. K. AGGARWAL

Chancellor, Lingaya's University, Delhi
Founder Vice-Chancellor, Guru Gobind Singh Indraprastha University, Delhi
Ex. Pro Vice-Chancellor, Guru Jambheshwar University, Hisar

FOUNDER PATRON

LATE SH. RAM BHAJAN AGGARWAL

Former State Minister for Home & Tourism, Government of Haryana
Former Vice-President, Dadri Education Society, Charkhi Dadri
Former President, Chinar Syntex Ltd. (Textile Mills), Bhiwani

CO-ORDINATOR

DR. BHAVET

Faculty, Shree Ram Institute of Business & Management, Urjani

ADVISORS

DR. PRIYA RANJAN TRIVEDI

Chancellor, The Global Open University, Nagaland

PROF. M. S. SENAM RAJU

Director A. C. D., School of Management Studies, I.G.N.O.U., New Delhi

PROF. M. N. SHARMA

Chairman, M.B.A., Haryana College of Technology & Management, Kaithal

PROF. S. L. MAHANDRU

Principal (Retd.), Maharaja Agrasen College, Jagadhri

EDITOR

PROF. R. K. SHARMA

Professor, Bharti Vidyapeeth University Institute of Management & Research, New Delhi

CO-EDITOR

DR. SAMBHAV GARG

Faculty, Shree Ram Institute of Business & Management, Urjani

EDITORIAL ADVISORY BOARD

DR. RAJESH MODI

Faculty, Yanbu Industrial College, Kingdom of Saudi Arabia

PROF. SIKANDER KUMAR

Chairman, Department of Economics, Himachal Pradesh University, Shimla, Himachal Pradesh

PROF. SANJIV MITTAL

University School of Management Studies, Guru Gobind Singh I. P. University, Delhi

PROF. RAJENDER GUPTA

Convener, Board of Studies in Economics, University of Jammu, Jammu

PROF. NAWAB ALI KHAN

Department of Commerce, Aligarh Muslim University, Aligarh, U.P.

PROF. S. P. TIWARI

Head, Department of Economics & Rural Development, Dr. Ram Manohar Lohia Avadh University, Faizabad

DR. ANIL CHANDHOK

Professor, Faculty of Management, Maharishi Markandeshwar University, Mullana, Ambala, Haryana

DR. ASHOK KUMAR CHAUHAN

Reader, Department of Economics, Kurukshetra University, Kurukshetra

DR. SAMBHAVNA

Faculty, I.I.T.M., Delhi

DR. MOHENDER KUMAR GUPTA

Associate Professor, P.J.L.N. Government College, Faridabad

DR. VIVEK CHAWLA

Associate Professor, Kurukshetra University, Kurukshetra

DR. SHIVAKUMAR DEENE

Asst. Professor, Dept. of Commerce, School of Business Studies, Central University of Karnataka, Gulbarga

ASSOCIATE EDITORS

PROF. ABHAY BANSAL

Head, Department of Information Technology, Amity School of Engineering & Technology, Amity University, Noida

PARVEEN KHURANA

Associate Professor, Mukand Lal National College, Yamuna Nagar

SHASHI KHURANA

Associate Professor, S.M.S. Khalsa Lubana Girls College, Barara, Ambala

SUNIL KUMAR KARWASRA

Principal, Aakash College of Education, Chander Kalan, Tohana, Fatehabad

DR. VIKAS CHOUDHARY

Asst. Professor, N.I.T. (University), Kurukshetra

TECHNICAL ADVISOR

AMITA

Faculty, Government M. S., Mohali

FINANCIAL ADVISORS

DICKIN GOYAL

Advocate & Tax Adviser, Panchkula

NEENA

Investment Consultant, Chambaghat, Solan, Himachal Pradesh

LEGAL ADVISORS

JITENDER S. CHAHAL

Advocate, Punjab & Haryana High Court, Chandigarh U.T.

CHANDER BHUSHAN SHARMA

Advocate & Consultant, District Courts, Yamunanagar at Jagadhri

SUPERINTENDENT

SURENDER KUMAR POONIA

CALL FOR MANUSCRIPTS

We invite unpublished novel, original, empirical and high quality research work pertaining to recent developments & practices in the area of Computer, Business, Finance, Marketing, Human Resource Management, General Management, Banking, Insurance, Corporate Governance and emerging paradigms in allied subjects like Accounting Education; Accounting Information Systems; Accounting Theory & Practice; Auditing; Behavioral Accounting; Behavioral Economics; Corporate Finance; Cost Accounting; Econometrics; Economic Development; Economic History; Financial Institutions & Markets; Financial Services; Fiscal Policy; Government & Non Profit Accounting; Industrial Organization; International Economics & Trade; International Finance; Macro Economics; Micro Economics; Monetary Policy; Portfolio & Security Analysis; Public Policy Economics; Real Estate; Regional Economics; Tax Accounting; Advertising & Promotion Management; Business Education; Management Information Systems (MIS); Business Law, Public Responsibility & Ethics; Communication; Direct Marketing; E-Commerce; Global Business; Health Care Administration; Labor Relations & Human Resource Management; Marketing Research; Marketing Theory & Applications; Non-Profit Organizations; Office Administration/Management; Operations Research/Statistics; Organizational Behavior & Theory; Organizational Development; Production/Operations; Public Administration; Purchasing/Materials Management; Retailing; Sales/Selling; Services; Small Business Entrepreneurship; Strategic Management Policy; Technology/Innovation; Tourism, Hospitality & Leisure; Transportation/Physical Distribution; Algorithms; Artificial Intelligence; Compilers & Translation; Computer Aided Design (CAD); Computer Aided Manufacturing; Computer Graphics; Computer Organization & Architecture; Database Structures & Systems; Digital Logic; Discrete Structures; Internet; Management Information Systems; Modeling & Simulation; Multimedia; Neural Systems/Neural Networks; Numerical Analysis/Scientific Computing; Object Oriented Programming; Operating Systems; Programming Languages; Robotics; Symbolic & Formal Logic and Web Design. The above mentioned tracks are only indicative, and not exhaustive.

Anybody can submit the soft copy of his/her manuscript **anytime** in M.S. Word format after preparing the same as per our submission guidelines duly available on our website under the heading guidelines for submission, at the email address: infoijrcm@gmail.com.

GUIDELINES FOR SUBMISSION OF MANUSCRIPT

1. **COVERING LETTER FOR SUBMISSION:**

DATED: _____

THE EDITOR
IJRCM

Subject: SUBMISSION OF MANUSCRIPT IN THE AREA OF.

(e.g. Finance/Marketing/HRM/General Management/Economics/Psychology/Law/Computer/IT/Engineering/Mathematics/other, please specify)

DEAR SIR/MADAM

Please find my submission of manuscript entitled ' _____ ' for possible publication in your journals.

I hereby affirm that the contents of this manuscript are original. Furthermore, it has neither been published elsewhere in any language fully or partly, nor is it under review for publication elsewhere.

I affirm that all the author (s) have seen and agreed to the submitted version of the manuscript and their inclusion of name (s) as co-author (s).

Also, if my/our manuscript is accepted, I/We agree to comply with the formalities as given on the website of the journal & you are free to publish our contribution in any of your journals.

NAME OF CORRESPONDING AUTHOR:

Designation:

Affiliation with full address, contact numbers & Pin Code:

Residential address with Pin Code:

Mobile Number (s):

Landline Number (s):

E-mail Address:

Alternate E-mail Address:

NOTES:

- a) The whole manuscript is required to be in **ONE MS WORD FILE** only (pdf. version is liable to be rejected without any consideration), which will start from the covering letter, inside the manuscript.
- b) The sender is required to mention the following in the **SUBJECT COLUMN** of the mail:
New Manuscript for Review in the area of (Finance/Marketing/HRM/General Management/Economics/Psychology/Law/Computer/IT/Engineering/Mathematics/other, please specify)
- c) There is no need to give any text in the body of mail, except the cases where the author wishes to give any specific message w.r.t. to the manuscript.
- d) The total size of the file containing the manuscript is required to be below **500 KB**.
- e) Abstract alone will not be considered for review, and the author is required to submit the complete manuscript in the first instance.
- f) The journal gives acknowledgement w.r.t. the receipt of every email and in case of non-receipt of acknowledgment from the journal, w.r.t. the submission of manuscript, within two days of submission, the corresponding author is required to demand for the same by sending separate mail to the journal.

2. **MANUSCRIPT TITLE:** The title of the paper should be in a 12 point Calibri Font. It should be bold typed, centered and fully capitalised.

3. **AUTHOR NAME (S) & AFFILIATIONS:** The author (s) **full name, designation, affiliation (s), address, mobile/landline numbers, and email/alternate email address** should be in italic & 11-point Calibri Font. It must be centered underneath the title.

4. **ABSTRACT:** Abstract should be in fully italicized text, not exceeding 250 words. The abstract must be informative and explain the background, aims, methods, results & conclusion in a single para. Abbreviations must be mentioned in full.

5. **KEYWORDS:** Abstract must be followed by a list of keywords, subject to the maximum of five. These should be arranged in alphabetic order separated by commas and full stops at the end.
6. **MANUSCRIPT:** Manuscript must be in **BRITISH ENGLISH** prepared on a standard A4 size **PORTRAIT SETTING PAPER**. It must be prepared on a single space and single column with 1" margin set for top, bottom, left and right. It should be typed in 8 point Calibri Font with page numbers at the bottom and centre of every page. It should be free from grammatical, spelling and punctuation errors and must be thoroughly edited.
7. **HEADINGS:** All the headings should be in a 10 point Calibri Font. These must be bold-faced, aligned left and fully capitalised. Leave a blank line before each heading.
8. **SUB-HEADINGS:** All the sub-headings should be in a 8 point Calibri Font. These must be bold-faced, aligned left and fully capitalised.
9. **MAIN TEXT:** The main text should follow the following sequence:

INTRODUCTION**REVIEW OF LITERATURE****NEED/IMPORTANCE OF THE STUDY****STATEMENT OF THE PROBLEM****OBJECTIVES****HYPOTHESES****RESEARCH METHODOLOGY****RESULTS & DISCUSSION****FINDINGS****RECOMMENDATIONS/SUGGESTIONS****CONCLUSIONS****SCOPE FOR FURTHER RESEARCH****ACKNOWLEDGMENTS****REFERENCES****APPENDIX/ANNEXURE**

It should be in a 8 point Calibri Font, single spaced and justified. The manuscript should preferably not exceed **5000 WORDS**.

10. **FIGURES & TABLES:** These should be simple, crystal clear, centered, separately numbered & self explained, and **titles must be above the table/figure. Sources of data should be mentioned below the table/figure.** It should be ensured that the tables/figures are referred to from the main text.
11. **EQUATIONS:** These should be consecutively numbered in parentheses, horizontally centered with equation number placed at the right.
12. **REFERENCES:** The list of all references should be alphabetically arranged. The author (s) should mention only the actually utilised references in the preparation of manuscript and they are supposed to follow **Harvard Style of Referencing**. The author (s) are supposed to follow the references as per the following:
 - All works cited in the text (including sources for tables and figures) should be listed alphabetically.
 - Use **(ed.)** for one editor, and **(ed.s)** for multiple editors.
 - When listing two or more works by one author, use --- (20xx), such as after Kohl (1997), use --- (2001), etc, in chronologically ascending order.
 - Indicate (opening and closing) page numbers for articles in journals and for chapters in books.
 - The title of books and journals should be in italics. Double quotation marks are used for titles of journal articles, book chapters, dissertations, reports, working papers, unpublished material, etc.
 - For titles in a language other than English, provide an English translation in parentheses.
 - The location of endnotes within the text should be indicated by superscript numbers.

PLEASE USE THE FOLLOWING FOR STYLE AND PUNCTUATION IN REFERENCES:**BOOKS**

- Bowersox, Donald J., Closs, David J., (1996), "Logistical Management." Tata McGraw, Hill, New Delhi.
- Hunker, H.L. and A.J. Wright (1963), "Factors of Industrial Location in Ohio" Ohio State University, Nigeria.

CONTRIBUTIONS TO BOOKS

- Sharma T., Kwatra, G. (2008) Effectiveness of Social Advertising: A Study of Selected Campaigns, Corporate Social Responsibility, Edited by David Crowther & Nicholas Capaldi, Ashgate Research Companion to Corporate Social Responsibility, Chapter 15, pp 287-303.

JOURNAL AND OTHER ARTICLES

- Schemenner, R.W., Huber, J.C. and Cook, R.L. (1987), "Geographic Differences and the Location of New Manufacturing Facilities," Journal of Urban Economics, Vol. 21, No. 1, pp. 83-104.

CONFERENCE PAPERS

- Garg, Sambhav (2011): "Business Ethics" Paper presented at the Annual International Conference for the All India Management Association, New Delhi, India, 19-22 June.

UNPUBLISHED DISSERTATIONS AND THESES

- Kumar S. (2011): "Customer Value: A Comparative Study of Rural and Urban Customers," Thesis, Kurukshetra University, Kurukshetra.

ONLINE RESOURCES

- Always indicate the date that the source was accessed, as online resources are frequently updated or removed.

WEBSITES

- Garg, Bhavet (2011): Towards a New Natural Gas Policy, Political Weekly, Viewed on January 01, 2012 <http://epw.in/user/viewabstract.jsp>

IMPACT OF PSYCHOLOGICAL FACTORS ON EMPLOYEE TURNOVER INTENTION**MUHAMMAD RIZWAN****LECTURER****DEPARTMENT OF MANAGEMENT SCIENCES
THE ISLAMIA UNIVERSITY OF BAHAWALPUR
BAHAWALPUR****MARIA SHAHID****STUDENT****DEPARTMENT OF MANAGEMENT SCIENCES
THE ISLAMIA UNIVERSITY OF BAHAWALPUR
BAHAWALPUR****HAMNA SHAFIQ****STUDENT****DEPARTMENT OF MANAGEMENT SCIENCES
THE ISLAMIA UNIVERSITY OF BAHAWALPUR
BAHAWALPUR****SUMAIRA TABASSUM****STUDENT****DEPARTMENT OF MANAGEMENT SCIENCES
THE ISLAMIA UNIVERSITY OF BAHAWALPUR
BAHAWALPUR****RAFIA BARI****STUDENT****DEPARTMENT OF MANAGEMENT SCIENCES
THE ISLAMIA UNIVERSITY OF BAHAWALPUR
BAHAWALPUR****JAVERIA UMAR****STUDENT****DEPARTMENT OF MANAGEMENT SCIENCES
THE ISLAMIA UNIVERSITY OF BAHAWALPUR
BAHAWALPUR****ABSTRACT**

Every year in Pakistan employee turnover rate is increasing continually and it becomes a pain full issue for organizations as well as for Govt. The aim of our study is to explore the influence of variables i.e. commitment to organization/supervisor, leader member exchange etc those are strongly related with employee turnover intention. Our research is descriptive by nature and we used questionnaire technique of survey method for collection of data. Pre defined scales are used in questionnaire to measure the variables. Size of research sample is 175 but we gathered useful data from 150 respondents. Regression analysis is used. Results support our projected model and prove that commitment to organization, commitment to colleagues, commitment to supervisors & leader member exchange have negative impact on employee turnover intention while emotional intelligence has direct impact on leader member exchange. Based on results of our study we suggest to managers/employers that employee turnover intention can be reduced by developing organizational culture based on shared values, providing them suitable working environment and leader member exchange of better quality on the part of employer/supervisor.

KEYWORDS

Employee turnover intention, Commitment to organization, colleagues and supervisors, Emotional intelligence, Leader member exchange.

1. INTRODUCTION

As time passes in spite of tremendous efforts of organizations in terms of attractive compensation, training and appraisal, incentives and health benefits etc, employee's intention to leave the organization goes on increasing. Employee turnover defines as "Rate of change in composition of employees in an organization." This change may be voluntary or involuntary. Therefore, employee turnover is of two types: (1) Voluntary Turnover (2) Involuntary Turnover. According to Dess & Shaw (2001), voluntary turnover defines as an employee's personal decision to quit from the present organization, where he works. While in-voluntary turnover defines as an employee expelled from the organization on the behalf of the employer's decision.

Most common causes of high employee turnover are (1) Low wages & allowances (2) Un-happy relations with co-workers & supervisors (3) Un-satisfactory working conditions (4) Trade union rivalry (5) Lack of in-adequate facilities (6) In adequate job security etc. In order to find out the reason for turnover, current literature focuses on those factors that consider be related to the turnover intention. As the result of these causes, high employee turnover may have either negative or positive consequences to the organization. Major negative consequence of turnover on the organization is that the organizational personnel costs

related with process of selecting, recruiting, training and development of newly hired employees to enable them to work at the place of those one who leave the organization voluntary/involuntary (Staw, 1990; Huselid, 1995). When turnover rate is high, much time of organization has wasted in selection and recruitment of new employees. Moreover, new employees have to give orientation and training to make them familiar with the culture of and tools/equipments used in the organization. Instead of training, new employees do not make production at the level of old employees and firm's productivity reduces. New employees are unable to maintain the same level of quality of products and services that affects the sales of firm. High turnover is also responsible for poor morale in many organizations. Dess and Shaw's (2001), assessment of cost benefit approach argue that sometimes cost of turnover is significant for the organization because it realizes the benefits for the organization in terms of payroll deductions, betterment in innovations and voluntary departure of employees those performance is not up to standards. If employees showing poor performance are encouraged to quit from the organization then organization can hire the more productive employees at their place. It would increase the productivity as well as human resources of the organization. The newly hired productive employees may bring their knowledge, skills and competencies, provide innovative solutions and put brand new ideas to the organization.

According to Staw (1980), in the organization hierarchy turnover in strategic and business level positions may also be the most important factor to determine the chances of promotion opportunities and can contribute to a direct association between turnover and organizations morale. While moderate levels of turnover are valuable to the organization because it reduces the differences at workplace and new ideas bring improvement in innovations. A firm suffering from the problem of excessive turnover reduces its effectiveness and efficiency. It has un-balanced workforce due to which its HR costs increases. Different researches and historical evidences related to employee turnover push us to conduct this research. In Québec, the projected turnover rate of truckers has been 36% since 2003 and on the average 37300 new truckers are required each year as reported by Canadian Trucking Human Resource Council. From the assessment of existing truckers turnover literature, it is found that the effect of employee commitment on turnover remain a neglected topic. Studies of Morrow et al. (2005); Arkoubi et al. (2007) have used employee commitment as a variable but Morrow et al. (2005) failed to find out any relationship between affective commitment to the organization and actual turnover. The average monthly resignation rates were 2.7%, 2.9% and 3.4% in Taiwan, South Korea and Singapore respectively (Barnard and Rodgers, 1998). According to the international human resource consulting firm Hewitt Associate's 2007 Total Management Survey, the average rate of employee turnover is 18% in Malaysia.

Organization wants to utilize its time effectively and to improve their efficiency while employee's desire to establish a high quality interaction with leaders in the organization. However, developing a better workplace relationship is a time consuming process but it results in terms of highly satisfied employees and lower quitting rates. From a research paper, it found that emotional intelligence of leader enable them to solve the differences between organizational interests and employee's desires. Many past researches conducted on employee turnover intention explore different aspects. However, the general objective of our study is to explore the few much considerable factors that affect the employee intention to leave the organization. More specifically, our study will make an effort to accomplish the following objectives:

1. Briefly understand the effect of commitment to the organization on turnover intention.
2. Study the effect of affective commitment to organization on turnover intention.
3. Explore the effect of emotional intelligence on leader member exchange.
4. Describe the effect of leader member exchange on turnover intention.
5. Study the relationship of commitment to colleagues with the turnover intention.
6. Understand the association of commitment to supervisors with intention to leave.

2. LITURATURE REVIEW

2.1 EMPLOYEE TURNOVER INTENTION (ETINT)

"Employee turnover intention (ETInt)" also called intention to quit/leave. It is defined as, "Employee's perception to depart from the organization due to different factors i.e. dissatisfaction with job, and dissatisfaction with pay etc is called intention to leave/turnover intention". Research conducted in "Asian countries" like Singapore, Hong Kong, Malaysia etc exposed that ETInt is increasing day by day and it becomes impossible to control it (Asia Pacific Management News, 1997). According to National Productivity Board, Singapore (1988) over two third of the business firms indicated that they had faced a productivity loss of more than 10% due to high employee turnover. Besides the low productivity, the survey reported a reduced quality of products & services and high staffing cost relative to high employee turnover. Employee turnover especially found to be the most important cause of poor morale in several organizations. Based on human capital theory, Shaw & Dess (2001) propose a direct negative association between level of productivity and voluntary turnover. Riley (2006) examine that effective communication systems and social dynamics are vital to the valuable performance levels of work groups. That is why; turnover can have a negative effect on the performance of a firm through loss of team integration, morale, cohesions and may boost up in-group conflicts and crash the interaction with their customers. Riley also reported that projected cost of turnover has been approximately one to one and a half times the employee's total pay.

2.2 COMMITMENT TO ORGANIZATION (CTO)

It is define as, "how much an employee is willing / serious to work for organization in order to achieve its goals." The relationship between commitment to organization (CTO) & several antecedents to organizational commitments (for instance intention to leave) has been well-established (Allen & Meyer, 1990; Tett & Meyer, 1993; DeConinck & Bachmann, 1994). According to literature, strongly committed workforce is the one who is least probable to leave the organization. The study of Porter et al. (1974) highlighted the significance of CTO in explaining employee turnover. They verified in their study, that commitment towards organization is a good forecaster of turnover intention. From that time, CTO has often explored in literature on turnover and shown be linked negatively with turnover intention. In Singapore Aryee et al.'s (1991) study on professional accountants also showed a negative link between CTO and turnover intention. In the same way, in a longitudinal study of 485 graduate students in Hong Kong, Wong et al. (1996) found CTO as a strong predictor of turnover intention. Some other scholars (Kim et al. 1996; Ben-Bahr et al. 1994; Tett & Meyer, 1993; Arnold & Feldman, 1982) have also found same results. CTO is basic research variable on actual turnover/turnover intention (Tett & Meyer, 1993; Matheiu & Zajac, 1990). The results of the study by Mayer et al. (2002) show that the higher the employee CTO, the lesser will be his/her desire to leave the organization. Following the above discussion, it is hypothesize that:

H1: There is a negative relationship between commitment to organization and intention to leave the organization.

2.3 AFFECTIVE COMMITMENT TO ORGANIZATION (ACTO)

The most frequently cited model of organizational commitment is the one developed by Allen & Meyer (1990) comprises of these three dimensions: 1) Affective component concerns with employee's emotional adherence to and participation in the organization. 2) Continuance commitment to organization 3) normative commitment to organization. According to the study of Pascal Paille et al. (2011) on truckers turnover intention it is found that if employees are allowed to participate in decision making, development of organizational objectives and culture based on shared values then employer can increase the ACTO in employees. In recent times, Al Arkoubi et al. (2007) found a negative and significant relationship between ACTO and turnover intention. The results of his study are coherent with the empirical figures in the literature on organizational commitment. Research of Meyer and Allen (1991) stated an inverse relationship between the ACTO and ETInt. They said that if employee has strong ACTO, he continued his job with the organization because he actually wants to attach with it. From the meta-analysis released on commitment (Meyer et al., 2002), we find that affective component of commitment is highly correlated with ETInt than the actual turnover. Based on existing data in literature, we suggested the following hypothesis:

H2: There is a significant negative relationship between affective commitment to organization & intention to leave the organization.

2.4 EMOTIONAL INTELLIGENCE (EMI)

An extensively accepted model of emotional intelligence (EMI) presented by Mayer & Salovey (1997) consists of four constructs: 1) Understanding of own emotions 2) Management of own emotions 3) Understanding of other's emotions 4) Management of other's emotions. They suggested that emotional intelligence abilities assist individuals to identify, understand and cope with emotions in themselves as well as in others that contributes to the improvement of relationship (LMEx) at work place. In organizational researches, EMI has a quite recent history as a variable of concern. Mayer & Salovey's model of EMI (1997) presents four consistent emotions processing abilities: awareness, integration, realizing and management of own and other's emotions. According to Graen &

Uhl-Bien (1995), as a critical aspect of affective leadership, EMI contributes to improving workplace relationship. Wong & Law (2002); Carmeli (2003), suggests that some evidence exists about the influence of EMI on attitudes in the workplace. In a sample of senior managers in public region, Carmeli (2003) in his study found a relationship between EMI and withdrawal cognition of these managers. Managers with higher levels of EMI are able to deal with stress and cover issues that may eventually result in them to leave and they developed LMEEx of better quality. According to Jordan et al. (2002), job insecurity may be responsible of increasing level of turnover in the organizations and that emotionally intelligent employees are able to understand and manage their emotions that come out from perception of job insecurity that may eventually result in lower turnover. In the light of above studies, we suggest that:

H3: There is a positive relationship between emotional intelligence and leader member exchange.

2.5 LEADER MEMBER EXCHANGE (LMEEx)

Dienesch & Liden (1986) proposed LMEEx as a multi dimensional concept and they defined three dimensions of LMEEx: 1) Perceived contribution to the exchange 2) Loyalty 3) Affect that based on interpersonal attraction instead of the effort of specialized values afterwards is called LMEEx linking (Liden & Maslyn, 1998). We point out that the effect of EMI on LMEEx's quality will be direct. Intrinsically LMEEx is interchange of emotions. Kellett et al. (2006) from a diverse perspective, found a relationship between leadership emergence perceptions and a follower's perception about leaders displayed emotions. Wolff et al. (2002); Pescosolido (2002) have found that EMI predicts leader emergence. Leader as well as follower's interaction is important, on the above basis we contend that the relationship is also affected by follower emotional intelligence. Based on the link between LMEEx & employee attitudes, Fedor & Maslyn (1998) describe a negative relationship between LMEEx & turnover intentions. Followers who had better relations with the leaders were less likely to leave their organization. Schyns Wolfram (2008) found that it is appropriate to investigate follower's perception of LMEEx on their attitudes. In a meta-analysis study by Day & Gerstner (1997), a significant relationship found between LMEEx and turnover intentions. So the employees that have a better quality relationship with their leaders tend to be more gratified in their working environment. We argue that LMEEx captures the quality of association between a follower and his leader and that this whole process is interactive. Based on arguments, we anticipate that:

H4: There is a negative relationship between leader member exchange and turnover intention.

2.6 COMMITMENT TO COLLEAGUES (CTCL)

"Commitment to colleagues (CTCL) means which kind of emotional and working relationship exists between employees and colleagues." Herbig & Pearce (2004) defines CTCL as, "the degree to which an employee attach with the members of a work group psychologically." From previous research, it has found that existence of unity and good relationship among team members lead to high degree of CTCL. As the result of such strong relationship, employee desire to attach with same workgroup increases and intention to switch decreases. According to Vandenberghe et al's study 1 (2004), a high degree of CTCL linked with the insight of high-quality unity between team members. While according to Griffith et al. (2000), coherence within team members increases their desire to stay with the organization. Clugston et al. (2000) study, provide the empirical support to CTCL as a distinct variable affecting the employee turnover intention. Internal marketing approach used by Taylor & Cosenza (1998); Keller & Ozment (1999a, b) in their study state that if behaviors and attitudes of team members are better, they play an important role in retaining the leaving employees. Becker (1992) also suggested a negative relationship between CTCL and their desire to leave the organization. On this basis, we suggest hypothesis as:

H5: There is a negative relation between commitment to colleagues and intention to leave the organization.

2.7 COMMITMENT TO SUPERVISOR (CTSP)

Commitment to supervisor (CTSP) is define as, "the way in which an affective relation exists between supervisors & employee." This relation may be positive or negative. If supervisor is friendly, show positive attitude, provide proper guidance, appreciation on good performance etc then relationship between supervisor and employee is positive. It makes employee more committed to supervisor while on the other hand lesser the appraisal, discrimination by supervisor and rude attitude etc leads to negative relationship between supervisor & employee & it push up employee's intention to leave. Stinglhamber & Vandenberghe (2003) describe effective commitment to supervisor as, "a type of attachment that is demonstrated by recognition with the supervisor's personality." Clugston et al. (2000) suggest that a commitment approach must consider the employee's desire to keep up a long-lasting relationship. Employing this to Vandenberghe & Stinglhamber's definition eventually leads to the end that a direct relation must exist between CTSP and ETInt. While Mels & Boshoff (2000), found no such association. Most of the empirical research has found negative and significant association between CTSP and ETInt (Chan et al., 2006; Chen, 2001; Becker, 1992). We proposed hypothesis as:

H6: There is negative relation between commitment to supervisor and intention to leave the organization.

2.8 PROPOSED RESEARCH MODEL

FIGURE 1. PROPOSED RESEARCH MODEL

3. RESEARCH METHODOLOGY

The current research is descriptive by nature. Descriptive research can be defined as the process of describing some phenomenon, any event or any particular situation. The main objective of descriptive research is to verify the proposed hypothesis that reflects the current situation.

3.1 SAMPLE/ DATA

In order to collect data for understanding the effect of different factors on employee's turnover intention, sample of 175 respondents will ask to participate in a self-administrated questionnaire. The population of our study is the employees in Pakistan. For the selection of sample, we use the non-probability sampling technique because it is convenient sampling method. It is called convenient sampling because by this sampling technique we collect the large amount of data speedily and economically. We select these sample members from different cities of Pakistan. To collect the sample data, we mainly target the teachers, lecturers, professors and employees of banking sector.

3.2 INSTRUMENTS AND SCALES

There are two major purposes of survey instrument select for our current study. First is to analyze the effect of different variables on employee’s turnover intention. Second, in order to understand the variation in different categories of respondent, we collect data about different characteristics of the respondents. There are two sections in our survey instrument. Section 1 is design to collect personal and demographical information and we collect information about respondent’s gender, age, income, education, status and their previous experience or organizations already served. Section 2 includes the most current study relevant variables. These variables are commitment to organization, affective commitment to organization, emotional intelligence, leader member exchange, commitment to colleagues and commitment to supervisor and employee turnover intention. This section is developed on the base of past researches and already administrated questionnaires. All of the scales used in our questionnaire were adopted from previous literature and published studies. First scale in our questionnaire is ETInt consists of 3 items and taken from Cummann et al. (1997). Second is CTO , 8 items scale taken from Porter et al.(1974).Third variable is ACTO and 4 items scale of Meyer and Allen(1991) used. For EMI, we use the 4 items scale of Jordan et al. (2002). While 4 items scale of Liden and Maslyn (1998) used to measure the LMEx. The next two variables are CTCL and CTSP and these are measured by using scales of Bentein et al.(2002).Each scale has 3 item.

3.3 PROCEDURE

The questionnaires distributed among 175 respondents in different cities of Pakistan. Before giving the questionnaire, employees informed about the purpose of study and questions had explained to them so they fill questionnaire conveniently. They also provided assurance that their responses were kept confidential. After completing the survey, nearly about 15 questionnaires were incomplete. Therefore, they had separated and 150 questionnaires were selected. After collection, all questionnaires coded and entered in SPSS sheet for further analysis.

3.4 RELIABILITY ANALYSIS

The cronbach alphas of all the variables are more than acceptable and recommended value of 0.50 by Nunnally (1970) and 0.60 by Moss et al. (1998). It shows that all 29 items included in our questionnaire were reliable and valid to measure the opinion of employees towards intention to leave the organization.

TABLE 1: RELIABILITY OF MEASUREMENTS SCALES

Scales	Items	Cronbach Alpha
ETInt	3	0.844
CTO	8	0.851
ACTO	4	0.642
EMI	4	0.647
LMEx	4	0.782
CTCL	3	0.732
CTSP	3	0.865

4. RESULTS AND ANALYSIS

4.1 PROFILE OF RESPONDENTS

Personal and demographic information about respondents such as gender, age, income, education, status and already served organizations presented in the following table 3.

TABLE 2: PROFILE OF THE RESPONDENTS

Variable	Category	Frequency	Percentage
Gender	Male	103	68.7
	Female	47	31.3
Age	16-20 years	8	5.3
	21-25 years	33	22
	26-30 years	43	28.7
	31-35 years	24	16
	36-40 years	13	8.7
	Above 41 years	29	19.3
Income	Below 15000	31	20.7
	15000-25000	29	19.3
	25000-35000	33	22
	35000-45000	27	18
	45000-55000	15	10
	Above 55000	15	10
Education	Inter	14	9.3
	Bachelor	35	23.3
	Master	72	48
	MS/M.Phil	23	15.3
	PHD	6	4
Status	Student	11	7.3
	Employee	133	88.7
	Businessman	4	2.7
	Housewife	2	1.3
Already served organization	1	29	19.3
	2	34	22.7
	3	17	11.3
	4	5	3.3
	5	8	5.3
	None	57	38

4.2 HYPOTHESIS TESTING

4.2.1 COMMITMENT TO ORGANIZATION AND EMPLOYEE TURNOVER INTENTION

After applying regression analysis on collected data it is find out that our purposed hypothesis is true and there is an indirect association between CTO and ETInt. Specifically, CTO has significant indirect relationship with ($\beta=0.225$) and ($p < 0.001$). It means CTO contributes more than 22% to ETInt. Results of current study validate the H1.

4.2.2 AFFECTIVE COMMITMENT TO ORGANIZATION AND EMPLOYEE TURNOVER INTENTION

After the regression analysis, we found that H2 is true and ACTO and ETInt have an indirect association. According to results, ACTO has considerable indirect relationship with ($\beta=0.274$) and ($p < 0.001$). It represents that contribution of ACTO to ETInt is 27%.

4.2.3 EMOTIONAL INTELLIGENCE AND LEADER MEMBER EXCHANGE

Through regression analysis it is prove that EMI has positive relationship with LMEx with ($\beta=0.252$) and ($p < 0.001$). Results of regression analysis prove our proposed hypothesis true and valid.

4.2.4 LEADER MEMBER EXCHANGE AND EMPLOYEE TURNOVER INTENTION

Regression analysis proves H4 and found that there is negative relationship exist between LMEx and ETInt with ($\beta=-0.116$) and ($p < 0.01$). LMEx contributes approximately 12% to ETInt.

4.2.5 COMMITMENT TO COLLEAGUES AND EMPLOYEE TURNOVER INTENTION

The regression analysis of our study confirms that there is an indirect association between commitment to colleagues and ETInt with ($\beta=-0.114$) and ($p < 0.01$). According to these results, CTCL contributes nearly about 11% to employee’s turnover intention.

4.2.6 COMMITMENT TO SUPERVISOR AND EMPLOYEE TURNOVER INTENTION

In H6, we proposed that there is an indirect association between commitment to supervisor and ETInt. Regression analysis shows that there is a negative relationship between CTSP and ETInt with ($\beta=-0.131$) and ($p < 0.01$). These results suggest that CTSP contributes approximately 13 % to ETInt.

TABLE 3: REGRESSION RESULTS

Hypothesis	Model variables	Estimate	S.E	C.R	P	Results
H1	CTO → ETInt	-0.225	0.196	-2,156	0.000	Supported
H2	ACTO → ETInt	-0.274	0.149	-3.065	0.001	Supported
H3	EMI → LMEx	0.252	0.088	3.165	0.002	Supported
H4	LMEx → ETInt	-0.116	0.149	-3.065	0.001	Supported
H5	CTCL → ETInt	-0.114	0.177	-3.177	0.003	Supported
H6	CTSP → ETInt	-0.131	0.146	-2.778	0.008	Supported

FIGURE 2: STRUCTURAL MODEL RESULTS

5. DISCUSSION

The main purpose of our study is to analyze the effect of commitment to organization, affective commitment to organization, emotional intelligence, leader member exchange, commitment to colleagues and commitment to supervisor on employee’s turnover intention in the context of developing country like Pakistan in contrast to the vast research that was conducted in developed countries. The results obtained from the analysis of our study allowed us to verify the proposed hypothesis and help us to understand the relationship of different variables with employee’s turnover intention. In the following section, we discuss the results of all variables and their implications one by one. Many previous researches were conducted to observe the effect of different variables on employee’s turnover intention. In most of these researches, role of psychological variable employee commitment has neglected to examine while studying the reasons of high turnover intention among employees. According to the research conducted by E.S.K Wong, W.L Kueen and S.Kaur in Malaysia, it proves that commitment to organization is negatively related with employee’s turnover intention. They proved empirically that higher the commitment to organization, employee has lower intention to quit the organization. The outcome of our study is also in line with the previous studies reporting that there is inverse association between CTO and ETInt. These results suggested that if the commitment of employee to the organization is high then she/he has lower/no intention to quit and to join another organization.

We also include the one of the most important dimension of CTO, which is ACTO. According to Meyer & Allen (1991), employees with strong ACTO have high emotional attachment with the organization; they carry on their employments with the organization. While Arkoubi et al. (2007) study also revealed that there is an inverse and considerable relationship between ACTO and intention to quit. Results of our study are also same and our proposed hypothesis related to the relationship between ACTO and intention to quit is proved and supported by previous studies. In third hypothesis, we proposed that EMI has direct positive impact on LMEx. According to Jordan and Torth (2004) study, it was revealed that if employees had high emotional abilities, high quality relationships develop between them and their leader. The influence of EMI in building a good LMEx is also supported by the previous researchers (Salovey and Grewal, 2005; Lopes et al., 2003). In forth hypothesis, we state that there is an inverse association between LMEx and intention to quit. According to research of Jordan & Troth (2004), it is find that if employees have ability to manage their and other emotions, then they are successful to build a strong LMEx and they have less intention to leave the organization. According to Sosik and Megerian (1999), emotional awareness helps in promoting the effective leadership. From all above discussion it is concluded that higher the LMEx, lower will be the turnover intention. Fifth hypothesis states that there is an inverse relationship between CTCL and intention to quit. Our sixth hypothesis is that there is an inverse association between CTSP and intention to quit. Workgroup have significant contribution in retaining truckers as recommended by Taylor and Cosenza (1998). Results of our study are supported by previous researches, it is proved that nature of relationship of employee with his supervisor, and coworkers have an effect on his intention to give up his association with organization. According to the results of our study and research of Vandenbergh et al. (2004, p 59) we can say that in all of three types of commitment, the influence of CTSP and CTCL was lesser than the CTO. It suggested that according to the psyche of employee, organization is important for him as compare to supervisors and colleagues.

Through our study, we try to make contribution to existing literature on employee’s turnover intention specifically in terms of effect of ACTO on turnover intention. From the study of past literature, we discovered three dimensions of CTO but very little work is done on them and the existing research proves that ACTO has significant negative impact on ETInt. Through our research, we empirically prove it and make an authentic contribution to existing literature on influence of ACTO on turnover intention. Our study empirically proved that CTO, ACTO, CTCL & CTSP have negative relationship with employee’s intention to quit. Our study findings would support the executives and strategy makers of the organization to originate the specific and effective strategic plans and

especially focused those areas, which are accountable of high ETInt. Previous empirical researches proved that if employer identify and put emphasis on the working efforts of employees and provide them appraisal, compensation and different benefits, all of these efforts on the part of employer realize the employee as an important part of organization. In addition, they become more loyal and have less intention to leave the organization. Organizational culture should be based on share values and providing the employees empowerment to some extent will promote the commitment to organization and reduced the employee's intention to quite. According to the study of Jordan and Murray (2005) research, we suggest that both employee and supervisor should be given EMI training. Through it, they are able to manage their emotions. It helps to build a good leader member relation at workplace. Therefore, when the relation between supervisor and employee is good then there is less conflict between them. It helps to make the employee highly committed and reduces ETInt. Moreover, employer tries to build such an environment that develops a strong affective relationship between colleagues. The emotional attachment with organization, supervisor and colleagues strongly influence the decision of employee to leave the organization. Organization must use the commitment based management philosophy in spite of central based.

6. LIMITATIONS AND FUTURE RESEARCH

Our study has some limitations. Firstly, size of our research sample is small and it may create sample biasness. Moreover, miss-leading responses by respondents in order to give such responses that be socially acceptable can minimize the reliability and validity of our data. Secondly, current global economic conditions also effect the employee's decision to quit. They want to leave but due to economic recession, they have to continue their jobs in every situation. In booming economy, results of present study might be different. At the end in our study, we discuss the impact of LMX on ETInt only in the context of employees. Although its effect must be studied in the perspective of both manager/employer and employee.

From our study it is reveal that following variables must be focused in future research to get results that are more reliable. First of all our study is cross sectional study. In future, research must be conducted based on longitudinal study to get more deep understanding of effect of different variables on high ETInt. Moreover, very little research data is available on the concept that perceived organizational support help in making the employee committed to the organization developed by Eisenberger et al. (1986). Employee's perception of equity and organizational justice also affect the employee's commitment to organization. Therefore, future research on ETInt should also consider the above-mentioned factors as variable and try to explore the effect of these variables on ETInt through employee's commitment to organization.

7. REFERENCES

- Allen, N.J. and J.P. Meyer, (1990) "The measurement and antecedents of affective, continuance and normative commitment to the organization". *J. Occup. Psychol.*, 63:1-18.
- Arkoubi, K., Bishop, J. and Scott, D. (2007) "An Investigation of the Determinants of Turnover Intention among Drivers", South West Decision Sciences Institute Federation of Business Disciplines, University of Mississippi, Oxford, MS.
- Arnold, H.J. and Feldman, D.C. (1982) "A multivariate analysis of the determinants of job turnover". *Journal of Applied Psychology*, 67(3): 350-360.
- Aryee, S. (1991) "Creating a committed workforce: Linking socialisation practices to business strategy". *Asia Pacific Human Resource Management*, Autumn, 102-112.
- Asia Pacific Management News. (1997) Malaysian minister warns on dangers of 'Job-Hopping' at RMIT MBA graduation ceremony. January 31, 1997.
- Barnard, M.E. and Rodgers, R.A. (1998) "What's in the package? Policies for the internal cultivation of human resources and for high performance operations": *Asia Academy of Management (Hong Kong)*, (1998).
- Becker, T. (1992) "Foci and bases of commitment: are they distinctions worth making?", *Academy of Management Journal*, Vol. 35, pp. 232-44.
- Ben-Bakr, K.A., Al-Shammari, I.S., Jefri, O.A. and Prasad, J.N. (1994) "Organizational commitment, satisfaction and turnover in Saudi organizations": A predictive study. *The Journal of Socio-Economics*, 23(4): 449-456.
- Bentein, K., Stinglamber, F. and Vandenberghe, C. (2002) "Organization-, supervisor-, and workgroup-directed commitments and citizenship behaviours: a comparison of models", *European Journal of Work and Organizational Psychology*, Vol. 11 No. 3, pp. 341-62.
- Bluedorn, A.C. (1982) "A unified model of turnover from organizations". *Human Relations*, 35(2): 135-153.
- Carmeli, A. (2003) "The relationship between emotional intelligence and work attitudes, behavior and outcomes: an examination among senior managers": *Journal of Managerial Psychology*, Vol. 18, pp. 788-813.
- Chan, A.W., Tong-Qing, F., Redman, T. and Snape, E. (2006) "Evaluating the multi-dimensional view of employee commitment: a comparative UK-Chinese study": *The International Journal of Human Resource Management*, Vol. 17, pp. 1873-87.
- Chen, Z. (2001) "Further investigation of the outcomes of loyalty to supervisor: job satisfaction and intention to stay": *Journal of Managerial Psychology*, Vol. 16, pp. 650-60.
- Clugston, M., Howell, J.P. and Dorfman, P.W. (2000) "Does cultural socialization predict multiple bases and foci of commitment?": *Journal of Management*, Vol. 26, pp. 5-30.
- Cummann C, Fichman M, Jenkins D, Klesh J (1979) "The Michigan organizational assessment questionnaire": Unpublished Manuscript, University of Michigan, Ann Arbor, Michigan.
- Day, D.V. and Gerstner, C.R. (1997) "Meta-analytic review of leader-member exchange theory: correlates and construct issues", *Journal of Applied Psychology*, Vol. 82, pp. 827-44.
- De Cninck, J.B. and D.P. Bachmann, (1994) "Organizational commitment and turnover intentions of marketing managers": *J. Applied Bus. Res.*, 10:84-90.
- De Croon, E., Sluiter, J.K., Blonk, R., Broersen, J. and Frings-Dresen, M. (2004) "Stressful work, psychological job strain, and turnover: a 2-year prospective cohort study of truck drivers": *Journal of Applied Psychology*, Vol. 89, pp. 442-54.
- Dess, G.G. and J.D. Shaw, (2001) "Voluntary turnover, social capital and organizational performance": *Acad. Manage. Rev.*, 26:446-456.
- Dienesch, R.M. and Liden, R.C. (1986) "Leader-member exchange model of leadership: a critique and further development", *Academy of Management Review*, Vol. 11, pp. 618-34.
- Eisenberger, R., Huntington, R., Hutchison, S. and Sowa, D. (1986) "Perceived organizational support": *Journal of Applied Psychology*, Vol. 71, pp. 500-7.
- Fedor, D.B. and Maslyn, J.M. (1998) "Perceptions of politics: does measuring different foci matter?": *Journal of Applied Psychology*, Vol. 84, pp. 645-53.
- Graen, G.B. and Uhl-Bien, M. (1995) "Relationship-based approach to leadership: development of leader-member exchange (LMX) theory of leadership over 25 years: applying a multi-level multi-domain perspective", *The Leadership Quarterly*, Vol. 6, pp. 219-47.
- 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.
- Grobler, P., S. Warnich, M.R Carrell, N.F. Elbert and R.D. Hatfield, (2005) "Human Resource Management in South Africa": 3rd Edn., Thomson Learning, London, pp:20-32.
- Herbik, P.A. and Pearce, C.G. (2004) "Citizenship behavior at the team level of analysis: the effects of team leadership, team commitment, perceived team support, and team size: *The Journal of Social Psychology*, Vol. 144, pp. 293-310.
- Huselid, M.A., (1995) "The impact of human resource management practices on turnover, productivity and corporate financial performance". *Acad. Manage. J.*, 38:635-672.
- Jordan, P.J. and Murray, J.P. (2005) "Does training increase emotional intelligence in groups and group performance?", in Druskat, V., Mount, G. and Sala, F. (Eds), *Emotional Intelligence In Groups: Benefits and Costs for the Management of Groups in the 21st Century*, paper presented at a Symposium Sponsored by the Organizational Behavior Division for the Academy of Management Meetings, Honolulu, HI.

29. Jordan, P.J. and Troth, A.C. (2004) "Managing emotions during team problem solving: EI and conflict resolution", *Human Performance*, Vol. 17, pp. 195-218.
30. Jordan, P.J., Ashkanasy, N.M., Hartel, C.E.J. and Hooper, G.S. (2002) "Workgroup emotional Intelligence: scale development and relationship to team process effectiveness and goal focus": *Human Resource Management Review*, Vol. 12, pp. 195-214.
31. Kaur, S., (2009) "A study on employee participation in decision-making": *UNITAR. J.*, 5:20-38.
32. Keller, S. B. (2002) "Driver Relationships with Customers and Driver Turnover: Key Mediating Variables Affecting Driver Performance in the Field": *Journal of Business Logistics*, 23(1): 39-64.
33. Keller, S.B. and Ozment, J. (1999a) "Exploring dispatcher characteristics and their effect on driver retention", *Transportation Journal*, Vol. 39, pp. 20-34.
34. Keller, S.B. and Ozment, J. (1999b) "Managing driver retention: effects of the dispatcher", *Journal of Business Logistics*, Vol. 20, pp. 97-119.
35. Kellett, J.B., Humphrey, R.H. and Sleeth, R.G. (2006) "Empathy and the emergence of task and relations leaders", *The Leadership Quarterly*, Vol. 17, pp. 146-62.
36. Kim, S-W, Price, J. L., Mueller, C.W. and Watson, T.W. (1996) "The determinants of career intent among physicians at a U.S. Air Force hospital". *Human Relations*, 49(7): 947-976.
37. Kuean, W.L., S. Kaur and E.S.K. Wong (2010) "The relationship between organizational commitment and intention to quit": The Malaysian companies perspectives. *Journal of Applied Science*, Vol. 10, pp. 2251-2260.
38. Liden, R.C. and Maslyn, J.M. (1998) "Multidimensionality of leader-member exchange: an empirical assessment through scale development", *Journal of Management*, Vol. 24 No. 1, pp. 43-72.
39. Lopes, P.N., Salovey, P. and Straus, R. (2003) "Emotional intelligence, personality, and the perceived quality of social relationships", *Personality and Individual Differences*, Vol. 35, pp. 641-58.
40. Magner, N., R.B. Welker and G.G. Johnson, (1996) "The interactive effects of participation and outcome favorability on turnover intentions and evaluations of supervisors". *J. Occup. Org. Psychol.*, 69:135-143.
41. Mathieu, J.E. and Zajac, D.M. (1990) "A review and meta-analysis of the antecedents, correlates and consequences of organizational commitment", *Psychological Bulletin*, Vol. 108, pp. 171-94.
42. Mayer, J.D. and Salovey, P. (1997) "What is emotional intelligence?", in Salovey, P. and Sluyter, D.J. (Eds), *Emotional Development and Emotional Intelligence: Educational Implications*, Basic Books, New York, NY, pp. 3-31.
43. Mels, G. and Boshoff, C. (2000) "The impact of multiple commitments on intentions to resign: "An empirical assessment", *British Journal of Management*, Vol. 11, pp. 255-72.
44. Meyer, J P and Allen, N J (1991) "A three-component conceptualization of organizational commitment: Some methodological considerations", *Human Resource Management Review*, 1, pp. 61-98.
45. Meyer, J.P., Stanley, D., Herscovitch, L. and Topolnytsky, L. (2002) "Affective, continuance, and normative commitment to the organization: a meta-analysis of antecedents, correlates and consequences", *Journal of Vocational Behavior*, Vol. 59, pp. 1-33.
46. Min, H., & Emam, A. (2003) "Developing the profiles for truck drivers for their successful recruitment and retention": A data mining approach. *International Journal of Physical Distribution & Logistics Management*, 33, 149.
47. Morrow, P. C. (1993) "The theory and measurement of work commitment. Greenwich", CT: Jai Press Inc.
48. Moss, S., Prosser, H., Costello, H., Simpson, N., Patel, P., Rowe, S., et al. (1998) "Reliability and validity of the PAS-ADD Checklist for detecting psychiatric disorders in adults with intellectual disability". *Journal of Intellectual Disability Research*, 42(2), 173-183.
49. National Productivity Board. (1988) Report of the task force on Job-Hopping.
50. Nunnally, J. (1970) "Introduction to Psychological Measurement. New York": McGraw-Hill.
51. Ozment, J., & Keller, S. (1999) "Exploring dispatcher communication effectiveness: Implications for retaining drivers in the trucking industry": *Journal of Managerial Issues*, 11, 94-109.
52. Pascal Paille, Pierre-Sébastien Founier, Sophie Lamontagne, (2011) "Relationships between commitments to the organization, the superior and the colleagues, and the intention to leave among truckers", *International Journal of Organizational Analysis*, Vol. 19 Iss: 2 pp. 92-108
53. Pescosolido, A.T. (2002) "Emergent leaders as managers of group emotion", *The Leadership Quarterly*, Vol. 13, pp. 583-99.
54. Porter, L.W., Steers, R.M., Mowday, R.T. and Boulian, P.V. (1974) "Organizational commitment, job satisfaction, and turnover among psychiatric technicians": *Journal of Applied Psychology*, 59: 603-609.
55. Quarterly, Vol. 13, pp. 583-99.
56. Riley, D., (2006) "Turnover intentions: The mediating effects of job satisfaction, affective commitment and continuance commitment". *Mater Thesis*, University of Waikato.
57. Salovey, P. and Grewal, D. (2005) "The science of emotional intelligence", *Current Directions in Psychological Science*, Vol. 14, pp. 281-5.
58. Schyns, B. and Wolfram, H.-J. (2008) "The relationship between leader-member exchange and outcomes as rated by leaders and followers", *Leadership and Organization Development Journal*, Vol. 29, pp. 631-46.
59. Scott-Ladd, B., A. Travaglione and V. Marshall, (2006) "Causal inferences between participation in decision making, Task attributes, work effort, rewards, job satisfaction and commitment": *Leadership Org. Dev. J.*, 27:399-414.
60. Sluyter, D.J. (Eds) "Emotional Development and Emotional Intelligence": *Educational Implications*, Basic Books, New York, NY, pp. 3-31.
61. Sosik, J.J. and Megerian, L.E. (1999) "Understanding leader emotional intelligence and performance: the role of self-other agreement on transformational leadership perceptions", *Group & Organization Management*, Vol. 24 No. 3, pp. 367-90.
62. Staw, B.M., (1980) "The consequences of turnover". *Journal of Occupational Behaviour*, 1:253-257.
63. Stephenson, F.J., & Fox, R.J. (1996) Driver retention solutions: Strategies for for-hire truckload (TL) employee drivers. *Transportation Journal*, 35, 12-25.
64. Stinglhamber, F. and Vandenberghe, C. (2003) "Organizations and supervisors as sources of support and targets of commitment: a longitudinal study", *Journal of Organizational Behavior*, Vol. 24, pp. 251-70.
65. Taylor, S.L. and Cosenza, R.M. (1998) "Truck driver turnover: an internal marketing perspective", *Journal of Transportation Management*, Vol. 10, pp. 20-32.
66. Tett, R.P. and Meyer, J.P. (1993) "Job satisfaction, organizational commitment, turnover intention, and turnover: Path analyses based on meta-analytical findings". *Personnel Psychology*, 46(2): 259-293.
67. Tremblay, M. and A. Roger, (2004) "Career plateauing reactions: the moderating role of job scope, role ambiguity and participation among Canadian managers". *Int. J. Hum. Resour. Manage.*, 15:996-1017.
68. Vandenberghe, C., Stinglhamber, F. and Bentein, K. (2004) "Affective commitment to the organization, supervisor, and work group: antecedents and outcomes", *Journal of Vocational Behaviour*, Vol. 64, pp. 47-71.
69. Wolff, S.B., Pescosolido, A.T. and Druskat, V.U. (2002) "Emotional intelligence as the basis of leadership emergence in self-managing teams", *The Leadership Quarterly*, Vol. 13, pp. 505-22.
70. Wong, C.S. and Law, K.S. (2002) "The effect of leader and follower emotional intelligence on performance and attitude: an exploratory study", *The Leadership Quarterly*, Vol. 13, pp. 243-74.
71. Wong, C.S., Chun, H. and Law, K.S. (1996) Casual relationship between attitudinal antecedents to turnover. *Academy of Management BEST PAPERS PROCEEDINGS* (1995), 342-346, Vancouver, British Columbia Canada.
72. Wright, P.M., & McMahan, G.C. (1992) Theoretical perspective for strategic human resource management. *Journal of Management*, 18(2): 295-320.

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Commerce, Economics and Management (IJRCM) acknowledges & appreciates your efforts in showing interest in our present issue under your kind perusal.

I would like to request you to supply your critical comments and suggestions about the material published in this issue as well as on the journal as a whole, on our E-mail info@ijrcm.org.in for further improvements in the interest of research.

If you have any queries please feel free to contact us on our E-mail infoijrcm@gmail.com.

I am sure that your feedback and deliberations would make future issues better – a result of our joint effort.

Looking forward an appropriate consideration.

With sincere regards

Thanking you profoundly

Academically yours

Sd/-

Co-ordinator

ABOUT THE JOURNAL

In this age of Commerce, Economics, Computer, I.T. & Management and cut throat competition, a group of intellectuals felt the need to have some platform, where young and budding managers and academicians could express their views and discuss the problems among their peers. This journal was conceived with this noble intention in view. This journal has been introduced to give an opportunity for expressing refined and innovative ideas in this field. It is our humble endeavour to provide a springboard to the upcoming specialists and give a chance to know about the latest in the sphere of research and knowledge. We have taken a small step and we hope that with the active co-operation of like-minded scholars, we shall be able to serve the society with our humble efforts.

Our Other Journals

