

International Journal of Modern Management Sciences

Journal homepage: www.ModernScientificPress.com/Journals/IJMGMTS.aspx

ISSN: 2168-5479 *Florida, USA*

Article

Flexible HRM Practices and Employee Retention: Developing and Testing of an Integrated Model

^{1,*}Shazia Akhter, ²Muhammad Faisal Malik, ²Muddasar Ghani Khwaja, ²Saqib Mehmood

Article history: Received 31 October 2017, Received in revised form 17 February 2017, Accepted 20 March 2018, Published 17 April 2018.

Abstract: The scope of the current study was to investigate the impact of flexible HRM Practices on the employee retention with mediating role of employee creativity and psychological empowerment. The unit of analysis for the study is nursing staff employed in different government and private hospitals of Pakistan. Total response rate of the data collection is 91%. Sample size of 272 was faced as restraint. Sampling technique is convenience based and data collection is cross-sectional. The study has its originality as an integrative model formulated with the combination of these variables has not been tested earlier specifically in hospitals of Pakistan. Results of the study indicate that the HRM Practices (job security, flexible work arrangements, incentive & pay and skill training) have a significant and direct relationship with employee retention with effective mediating role of psychological empowerment and employee creativity. 04 HRMP selected for current study out of 14 were faced as a limitation. However, the organizations should encourage flexibility in HRMP and ensure formulation and implementation of employee concerned policies and procedures which will resultantly assist in employee retention. The study has its significance for policy makers, managers, supervisors and employees at all levels.

Keywords: Flexible HR Practices, Employee Creativity, Psychological Empowerment and Employee Retention.

¹University of Islamabad (UoI), Islamabad, Pakistan

²SZABIST, Islamabad, Pakistan

^{*} Author to whom correspondence should be addressed. Email: shaziaakhter@gmail.com

1. Introduction

For retention of employee, organization use different tactics such as high salaries, career development, provide healthy organization environment and best HR practices. There is a single and biggest factor that distinguishes a good company from a great company is the management of human capital within the company. The criticism on globalization proclaims that the competition all over the world has stimulated management patterns have increase in their productivity (Bloom, & Reenen, 2006). The study is conducted to find out the effect of positive implementation of HR practices on the employee retention. This construct of research is taken into consideration keeping in view Pakistan's perspective. The employee retention is affected by the number of factors associated; one of a considerably important is implementing flexible HR practices. Despite the fact that the top companies today are highly of the view that the capital asset of the company i.e. employee be retained by all means, however, still there is a gap where believe continues that the employees are replaceable and turnover of the employees is not having any adverse effect to the company. Highlighting this cognitive gap, there was a need to develop and test an integrative model within the society where internal flexibility of the organization's policies and procedure regarding human resource observe and assess the relationship with employee retention. Best and flexible HR practices help the company to retain its employees complimenting the mediations of employee creativity and psychological empowerment under the given conditions of supervisor support prevailing as a moderator to the relationship. This study gives a comprehensive model explaining better reasons and ways for employee retention (Barak, Nissly, & Levin, 2001) which had not been discussed in the available literature in the compact form.

Organizations highly emphasize and are highly concerned to have more committed workforce, because the organizational commitment leads to important outcomes such as employee retention, higher motivation, higher organization citizenship behavior and organizational support. Managers could benefit from understanding the predictors of committed manpower because they can initiate the interventions when the problem exists (Omar et.al., 2012). Meyer & Allen (1984) suggested that one of the reasons of organizational commitment is that the emotional attachment with the organization may increase the commitment level of the employees (Dost & Tariq, 2012) which leads to employee retention.

The present study purpose is confined to or explores the issue in Pakistan how to implement the HR practices to increase the employee retention and to effectively manage HR in organizations particularly in a collectivist organizational set up it is vital to have the understanding of the vitality of these practices. The present study is vital because very little literature is available on the impact of HR practices on the employee retention with reference to organizational set up in Pakistan. The most related theory to the concept of HR practices is Human Resource Management Theory. Once the individual

experience dissatisfaction and stress by reason of work-role requirements (Chelariu & Stump, 2011), the same have an impact on organizational commitment, employee creativity and employee retention.

This study has a novelty when taken in Pakistani context and specifically when the focus of the study is nursing staff of different hospitals. In hospitals nursing staff retention is the biggest issue as the employee is considered as the asset or capital (Shoaib et al., 2009). Another purposeful attempt of the study is to provide not only the direct relationship of HR practices to the retention of the employee but also to contribute towards providing the equally strengthened mediating paths to the relationship.

2. Flexible HR Practices

Pfeffer et.al., (2005) as a researcher has classified HR practices of any successful organizations in some basic components.

Skills Training- Skill training is considered a vital part of the comprehensive good sighting and the concentration abilities (Ahmed & Shosha, 2010). These skills provide individuals to act right in connection with environment (Gharamaleki & Rajabi, 2010) thus adding to the ease and resultantly adding to the commitment of the individual towards the organization.

Employment Security - refers to the understanding of the absence/threat of the fear or uncertainty of loss of employment. The concept of employment security is known as the shield against the unfair dismissals or disengagements. The most often used definition used is that the workers have the fortification against short-notice dismissal from employment (Dasgupta, 2001).

Incentive Pay - Money is one of the motivational factors that are used to encourage people. Besides other factors like recognition, security and fair treatment tend to have a great deal. Enhanced level of performance is related to people and it is their discretion to share in the benefits. Therefore, a number of organizations seek to recompense performance with contingent compensation in one way or the other (Pfeffer, Hatano & Santalainen, 2005).

Flexible job assignment - Studies of assignments constitute a notable stream in management literature. Researchers and practitioners alike have recognized the role that flexible job assignments play for multinational corporations (Lari, 2004).

Retention of employees is a critical issue for all organizations, especially in current scenario where organizations are facing lot of challenges to survive in market. Several studies are available discussing several factors which are affecting retention of employees. Different approaches are used by organizations to retain its potential employees. This concept originates when organizations recruit right peoples for fulfilling the business operations, after recruitment it is important for the organizations to

develop such strategies which increase the level of commitment towards organization in the behavior of employees.

Employee retention can be defined as the ability/ capability of the organization to hold onto its employee whom organization want to keep for long time for taking the competitive edge over its competitors (Johnson et.al., 2000). The concept of retention considered several levels because it cannot be influence from one level (Klein et al., 1994). So organizations need to develop different strategies at different levels to retain its employees. It is also necessary to formulate best fit strategies (Gering & Conner, 2002) because if these strategies will not be executed properly, all efforts since recruitment of the employee will fail (Earle, 2003). That is why organizations need to research on different aspects of employee retention not only on the salary increments, offering promotions or perks and benefits. Such increments, perks and benefits defined in HR practices as incentive and pays. If the organization is appreciating the contribution of employees by giving them handsome perks and benefits they want to remain in the organization.

Moreover, employee retention can be effected through skill trainings. If the organization is providing skill trainings to their employee, employee wants to remain in the organization. Standing (1999) defines that training and development are reproductive skills. This can influence the retention of employees. The training program offer to employees leads to positive perception of employees that the organization values their contribution which further leads to increase the commitment level of employee (Allen and Meyer, 1997). Benson et.al (2004) suggests that HR practices which improve the skills of employees decrease voluntary turnover from the organization. In addition when employee and employer needs of training met there is a strong chances that employee will stay in the organization (Sheridan, 1992; Wood, 1999).

Bassi and Van Buren, (1999) explain that job security is a strong influencer of employee commitment. This is the confirmation of Huselid (1995) study where he defined that due to provision of job security from the organization can decrease the employee turnover intention. Basically job security is the long standing commitment of the organization to its workforce. Such things where career security take place employee feel more satisfy (Howard and Foster, 1999) which exhibit from their attitude through retention. Security is related to different kind of security i.e. economic security, work security (Standing, 1999) and skill security. These kinds of securities are having the direct relationship with employee retention if the employees are getting such securities.

Almer and Kaplan (2000) explain the relationship of flexible job assignment with employee turnover/ retention by giving the remarks that if the organization is offering flexible job assignment to the employees, the employee retains their career in the organization. As flexible job assignments are associating with high level of job satisfaction (Baltes et.al., 1999; Gajendran and Harrison, 2007).

H1: Flexible HR Practices has direct and positive relationship with employee retention.

There are several factors which are influencing on employee's retention; one of the important indicators of employee retention is organization commitment (Curtis and Wright 2001). Employees with high commitment level are those who are achieving maximum job satisfaction level. There are many studies available, which are examining the relationship of job satisfaction and turnover and concluding with the uniform outcome that there is a strongly negative relationship between these two variables (Cotton & Tuttke, 1986). Another study identified that there are seven factors which can enhance employee retention (Walker, 2001). Among these seven factors, provision of employee creativity (Provision of challenging works) is also a factor which can enhance employee retention. The organization commonly invests more to retain its potential employees rather than others (Dries, Pepermans & Carlier, 2008). Theory on creativity explains importance of person context interactions (Amabile, 1996; Woodman, Sawyer & Griffin, 1993), and also in the literature on person-environment fit (Kristof, 1996). It has been examined that creative teams are those who perceived that they are working on jobs with high task interdependence and perform supportive activities (Shalley and Gilson, 2004). Moreover Becker et al. (1997) argued that HRM practices operate most directly through employee creativity. The biggest organizations failure is that they cannot provide opportunities to their employees to involve in creative work. This will result in demoralize the employees for retention.

H2: Employee creativity has a significant relationship with employee retention.

H3: Employee creativity mediates the relationship of HR practices and employee retention.

Psychological Empowerment was a concept which took importance in literature at the time when organizations were entering into global competition state. At the early stage, different researchers defined psychological empowerment in different ways. Some used it as motivational concept (Conger & Kanungo, 1988). Some other argued on this concept by saying that psychological empowerment cannot be defined by using single concept, as it has different facets (Thomas and Velthouse, 1990). After sometime for psychological empowerment the researcher used two approaches. Where one approach is focus on organization's structural feature with believe to empower its employee. This approach relates to organizational or structural empowerment (Kanter, 1986) and the second approach focuses on that empowerment existed only when employee perceived that they are empowered, this can be defined as psychological empowerment. This type of psychological empowerment is different from the actual organizational features. Later on, the second approach was to take considerable place in literature and researchers focus on this approach rather than the organizational structural's features. According to that psychological empowerment can be defined as the motivational state of employee where he/ she perceived that he/she is empowered in organization to complete the assigned task, use the resources of

the organization and achieve the organizational goals/ objective by his/ her own way (Thomas &Velthouse, 1990).

According to the literature it was observed/ studied that psychological empowerment can be helpful in improving the performance of employees, productivity of employees and also enhance the job satisfaction level of employee (Sashkin, 1984) and this job satisfaction leads to retention as well as to organizational commitment. Bowen & Kawler (1992) explained that empowerment's element gives direction and responsibilities over task to employees, in organization empowering employees is also using as a tool of motivation. Moreover, employee psychological empowerment has different outcomes such as motivation, organizational commitment and job satisfaction which lead to employee retention. It was found that due to psychological empowerment job satisfaction cannot be ignored as if the employee is dissatisfied with his working environment he may intend to leave the job or loses his performance level. So organizations use this approach to retain its employee by giving them the feeling of empowerment. Same as Thomas and Velthouse (1990) defines the relationship of empowerment and management practices. Conger and Kanungo in (1988) further confirm the relationship that HR practices can help the organization to empower their employees. According to the relationship of psychological empowerment with employee retention and with HR practices the hypothesis can be derived as

H4: Psychological empowerment has significant relationship with employee retention.

H5: Psychological empowerment mediates the relationship of HR practices and employee retention.

Fig 1: Research framework

3. Research Methodology

3.1. Population and Sample

Since the research focuses on the hospitals situated in Pakistan, the population of the study is the nursing staff of this type of organization. The hospitals in Pakistan are robust, sensitive and bring a considerable share to the GDP of the National Economy. The sample mainly consists of nursing staff of different private and public hospitals. The sample size of the study was determined at two hundred and seventy two (272). More than 300 questionnaires were distributed in different hospitals based in Islamabad and Rawalpindi including government, semi government, private hospitals as well as clinics etc. Out of 300 questionnaires 275 have been received back. Out of which 3 are incomplete with some deficiencies so 272 were finalized for data analysis. The overall response rate found as 91 %.

3.2. Sample Characteristics

The frequency analysis reports gender-wise suggests that majority of the respondents were female. Out of the total of 272, 207 were female that makes them 76.1% of the total sample. On the other hand, as the study is focusing on female nurses, so the male respondents were relatively low (i.e. only 65 in number contributing only 23.9% of the sample). Moreover the statistics show that the majority of the respondents are reported to be from the age group of 20 years to 30 years i.e. 230 of the total sample of 272 respondents (84.6%), the second highest bracket is of 13.2% from the age group of 31 years to 40 years i.e. 36 out of 272 respondents. There are only 6 respondents were reported between the age group from 41 years to 50 years. Most of the respondents were having hand on nursing experience as 240 are having 5-6 years' experience, 30 are having 10-15 years' experience and rest are having above 15 years' experience.

3.3. Instrumentation

The nature of the items included in the questionnaire is such that all of them i.e. HR practices, employee creativity, psychological empowerment and employee retention have to be filled by the nursing staff. All the items in the questionnaire were responded to using a 5-points Likert-scale where 1 (strongly disagree) to 5 (strongly agree), unless otherwise stated.

3.4. Measures

For measuring the selected HRMP used Judith R. Gorden (1986) questionnaire and the reliability of this scale is 0.89. Item responses were on a 5-point Likert scale. A 13-item scale has been used, adopted from Zhou and George (2001) with having the reliability 0.94. Psychological empowerment as

mediator was measured by Spreitzer's (1995b) psychological empowerment scale. The reliability of 11-item scale of psychological empowerment is 0.86. 11-item scale was used to assess employee's retention, developed by Kyndt, Dochy, Michielsen & Moeyaert (2009) scales. The reliability of this scale is 0.86. The survey technique employed in this study is most widely used method i.e. at convenience sampling technique. This study collects data from 12 organizations working under the umbrella of hospital Sector through questionnaire.

4. Results

4.1. Correlation

The correlation results are listed in table 1.

Table 1: Correlation

Predictor	1	2	3	4	5	6	7
1. Gender	1						
2. Age	367**	1					
3. Experience	.017	.275**	1				
4. HRM-P	.144*	.042	.074	1			
5. Psychological Empowerment	.099	028	.138*	.457**	1		
6. Employee Creativity	.104	064	.120*	.482**	.760**	1	
7. Employee Retention	.075	032	.140*	.453**	.776**	.713**	1

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

The results as indicated in table 1 show the correlation among the different variables under study. The table also shows the results with reference to the demographic variables shows insignificant results in relation to the HRMP except gender i.e. gender (r= .144). The correlation analysis of dependent variable (Employee Retention) with demographic factors shows the significant relationship only with experience i.e. experience (r=.140), similarly having weak and insignificant relationship with gender (r=.075) and age (r=-.032). The correlation table also clears that the mediator such as employee creativity has positive and significant relationship with HRMP (r=.482). The other mediator psychological empowerment has similar results as it is having significant relationship with HRMP i.e. r=.457.

4.2. Regression Analysis

The results of the regression analysis are presented in tables 2 and 3.

H1: Flexible HR Practices has direct and positive relationship with employee retention.

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

Results of the regression analysis shows that the Human Resource Practices has significant relationship with employee retention as it has β value .470 at significant level of .000 (p \leq 0.05). Thus, the above stated hypothesis is accepted.

Table 2: Hierarchical Regression analysis for determinants of HRM-P

Predictors	Employee Retention					
	В	R ²	ΔR^2			
Step I:						
Control Variables		.020				
Step II:						
HRM-P	.470***	.217	.197***			
Employee Creativity	.645***	.511	.491***			
Psychological Empowerment	.572***	.604	.584**			

^{***} $p \le 0.001$, ** $p \le 0.01$, * $p \le 0.05$

Table 3: Mediated Regression Analysis

Predictors		Employee		Psychological			Employee			
		Creativity		Emp	Empowerment			Retention		
		В	R ²	ΔR^2	β	R ²	ΔR^2	β	R ²	ΔR^2
Mediation:	Employee				-			_		
Step I:										
Control Variables			.014						.020	
Step II:										
Employee Creativit	у							.583***	.511	.491***
Step III:										
HRM-P		.550***	.239	.225***				.149	.526	.015
Mediation: I	Psychological									
Step I:										
Control Variables						.019			.020	
Step II:										
Psychological Emp	owerment							.530***	.604	.584***
Step III:										
HRM-P					.640***	.220	.201***	.131	.616	.012
Psychological Emp <u>Step III:</u> HRM-P		< 0.05			.640***	.220	.201***			

^{***} $p \le .000$, ** $p \le 0.01$, * $p \le 0.05$

H2: Employee creativity has a positive relationship with employee retention.

Results of the regression analysis shows that the employee creativity has significant relationship with employee retention as it has β value .645 at significant level of .000. Therefore, the above stated hypothesis is accepted.

H3: Employee creativity mediates the relationship of supervisory support and employee retention.

The results of the analysis reveal that the β value of the mediating relationship of employee creativity between HRM-P and employee retention is .149 and found P value as insignificant. According to instruction of Barron and Kenny in 1986, the above stated hypothesis is accepted.

H4: Psychological empowerment has significant relationship with employee retention.

Regression analysis indicates that psychological empowerment has a significant relationship with employee retention with β value of .572 at a significance level of .000. Consequently, the stated hypothesis is accepted.

H5: Psychological empowerment mediates the relationship of supervisory support and employee retention.

On the basis of mediated regression analysis it has been found that psychological empowerment has an insignificant role in mediating the relationship between HRM-P and employee retention (β = .131). Thus, the above stated hypothesis is accepted.

5. Discussion

The results of regression analysis reveal that Human Resource Practices are playing an important role in the retention of employee. In the current study 4 human resource practices were taken for study which are incentive and pay, job security, flexible work arrangements (Akhtar & Malik, 2016) and skill training and these were found as significant relationship with employee retention (H1). The reason behind that the nursing staff generally having very tight schedule at work which create conflict with their personal life. This conflict leads them to dissatisfaction which ultimately end with turnover. Especially female nursing staff is facing such problems. Due to that turnover will ultimately high. When organization offer them flexible work arrangements i.e. nursing staff can choose their own duty hours etc. the nursing staff will feel more satisfy and motivated and this will leads them to retention in the organization. Moreover if organization is offering flexibility in incentive and pays as pay bonuses and increments other than schedule payments can motivate the staff and they retain in the organization. Most of the nursing staff is facing job security problems especially in private hospitals. They are having contractual job contracts so they want to switch their organization and join such organizations where they have job security i.e. government hospitals. This can increase the turnover rate of organization. When organization offers their employees job security then their employee will retain the organization. Furthermore, when organization is offering skill trainings to their employee then the employee perceive it as organization's investment which creates trust on organization. It is also playing an important role in the retention of employee (H1).

Employee retention can influenced by the creativity of the employee as earlier researcher defined that creativity is a contextual phenomenon, employees can get some sort of benefits or losing some sort of benefits rather to take decision of leaving or staying in the organization due to this contextual phenomenon i.e. creativity. Creative employees also need some training through which they polish their skills of creativity. If employees are getting the opportunity of creativity in the organization generally have less intention to leave the organization (H2). Moreover, present study results reveal that creativity is mediating the relationship between HRMP, employee retention and creativity. When employee is having flexible incentive and pay package they try to give new ideas to organization and playing important role in the success of organization. Such kind of employees perceived as highly motivated employees so they try to retain in the organization. Moreover the employees who are getting job security, flexible work arrangement and skill training are more creative because they feel more secure in the organization with having strong feelings that organization will support their new idea. Finally, creativity can be influenced by the different factors (i.e. job security, flexible work arrangements etc.) when organization controls such factors it can give better results (H3). The results of another mediation i.e. psychological empowerment reveal that it is mediating between the relationship of HRMP and employee retention. Psychological empowerment varies from industry to industry and organization to organization. In the current study, psychological empowerment have significant results i.e. with increase in which show that in the hospitals there are some contextual factors i.e. job characteristics of tasks, performance appraisal, training, job securities and organization policies and procedures. These contextual factors influence the psychological empowerment of employee (Spretizer, 1995). Among different variables human resource management practices can increase the feeling of empowerment in the employee, when employee is feeling that their organization is giving them flexible work arrangement, skill training, job security and handsome amount they perceived organization as loyal organization this can increase the feeling of empowerment which ultimately helps the employee to retain in the organization (H4, H5).

6. Conclusion

The study is conducted to evaluate whether or not this well-established concept of Human Resource Management Practices is applicable to advance the ability of improving the employee retention in hospitals of Pakistan. Extensive literature is available on these variables, however, generally the concepts have not found to have been studied nursing staff of different hospitals. The present study has specifically targeted the application of this concept in hospitals. An effort has been made to examine the relationship of HRMP with employee retention with strengths being provided by the mediators such as

employee creativity and psychological empowerment. Results of the study indicate that flexibility in working hours (flexible job assignments), providing job security, incentive pays & packages and providing skill trainings the nursing staff's psychological empowerment and their creativity can increase which helps the nursing staff in retention.

6.1. Limitations

Despite that there are 05 hypotheses which have significant results; there are some limitations of the study i.e. out of 14 only 04 HRM- Practices consider for the study. Another limitation of the study is that data were collected only from the hospitals situated in Rawalpindi and Islamabad. Due to given time frame it is impossible to focus on all nursing staff of one hospital, so the data were collected from only one employee group in one hospital.

6.1. Implications

This study has several practical implications for the different sector organizations not only the nursing staff of hospital. Organizations can use the results of this study to design specific employee retention strategies aimed to reducing employee turnover. In the hospitals nursing staff are facing work family conflict due to limited time, organization can increase the flexibility in working hours, motivate the employees for job sharing attitude which can decrease the turnover intention.

6.2. Future Research Directions

In the current study only 4 HRMP taken for the study, in future the researcher can use the model with all HRMP for study. Moreover the current model can replicate in the service sector organization which can give better results.

References

- Akhtar, S., & Malik, M. F. (2016). Effect of Boredom and Flexible Work Practices on the Relationship of WFC with Procrastination and Affective Commitment: Mediation of Non-Work-Related Presenteeism. *Global Journal of Flexible Systems Management*, 17(4): 343-356.
- Almer, E. D., & Kaplan, S. E. (2000). Myths and realities of flexible work arrangements. *The CPA journal*, 70(4): 14.
- Allen, N. J., & Meyer, J. P. (1997). Commitment in the workplace: Theory, research and application. Thousand Oaks.
- Amabile, T. M. (1996). *Creativity and innovation in organizations* (Vol. 5). Boston: Harvard Business School.

- Ahmed, M.F., Shosha, N.T. (2010). Efficiency of the program of visual training. *Procedia Social and Behavioral Sciences*, 2082-2088.
- Bowen, D. E., & Lawler, E. E. (1992). Total quality-oriented human resources management. *Organizational Dynamics*, 20(4): 29-41.
- Bassi, L. J., & Van Buren, M. E. (1999). Valuing investments in intellectual capital. *International Journal of Technology Management*, 18(5-8): 414-432.
- Bloom, N., Kretschmer, T. & Reenen, J.V. (2006). Work-Life Balance, Management Practices and Productivity.
- Barak, M. E. M., Nissly, J. A., & Levin, A. (2001). Antecedents to retention and turnover among child welfare, social work, and other human service employees: What can we learn from past research? A review and meta-analysis. *Social service review*, 75(4): 625-661.
- Becker, B. E., Huselid, M. A., Pickus, P. S., & Spratt, M. F. (1997). HR as a source of shareholder value: Research and recommendations. *Human resource management*, *36*(1): 39-47.
- Baltes, B. B., Briggs, T. E., Huff, J. W., Wright, J. A., & Neuman, G. A. (1999). Flexible and compressed workweek schedules: A meta-analysis of their effects on work-related criteria. *Journal of Applied Psychology*, 84(4): 496.
- Benson, G. S., Finegold, D., & Mohrman, S. A. (2004). You paid for the skills, now keep them: Tuition reimbursement and voluntary turnover. *Academy of Management journal*, 47(3): 315-331.
- Conger, J. A., & Kanungo, R. N. (1988). The empowerment process: Integrating theory and practice. *Academy of management review*, *13*(3): 471-482.
- Chelariu, C., & Stump, R. (2011). A study of work-family conflict, family-work conflict and the contingent effect of self-efficacy of retail salespeople in a transitional economy. *European Journal of Marketing*, 45(11/12): 1660-1679.
- Cotton, J. L., & Tuttle, J. M. (1986). Employee turnover: A meta-analysis and review with implications for research. *Academy of management Review*, 11(1): 55-70.
- Curtis, S., & Wright, D. (2001). Retaining employees-the fast track to commitment. *Management Research News*, 24(8/9): 59-64.
- Conger, J. A., &Kanungo, R. N. (1988). The empowerment process: Integrating theory and practice. *Academy of management review*, *13*(3): 471-482.
- Dries, N., Pepermans, R., & Carlier, O. (2008). Career success: Constructing a multidimensional model. *Journal of Vocational Behavior*, 73(2): 254-267.
- Dost, M. K. B., & Tariq, S. (2012). Employee commitment and their performance are inter-related: a behavioral study from pakistan. *Kuwait Chapter of the Arabian Journal of Business and Management Review*, *I*(7): 125.

- Dasgupta, S. (2001). Employment Security: Conceptual and Statistical Issues. *International Labor Organization*. N.A.
- Earle, H. A. (2003). Building a workplace of choice: Using the work environment to attract and retain top talent. *Journal of Facilities Management*, 2(3): 244-257.
- Gering, J., & Conner, J. (2002). A strategic approach to employee retention. *Healthcare Financial Management*, 56(11): 40-44.
- Gajendran, R. S., & Harrison, D. A. (2007). The good, the bad, and the unknown about telecommuting: meta-analysis of psychological mediators and individual consequences. *Journal of Applied Psychology*, 92(6): 1524.
- Gharamaleki, N.S. Rajabi, S. (2010). Efficacy of life skills training on increase of mental health and self esteem of the students. *Procedia Social and Behavioral Sciences*, 1818-1822.
- Howard, L. W., & Foster, S. T. (1999). The influence of human resource practices on empowerment and employee perceptions of management commitment to quality. *Journal of Quality Management*, 4(1): 5-22.
- Huselid, M. A. (1995). The impact of human resource management practices on turnover, productivity, and corporate financial performance. *Academy of management journal*, *38*(3): 635-672.
- Johnson, J. T., Griffeth, R. W., & Griffin, M. (2000). Factors discriminating functional and dysfunctional salesforce turnover. *Journal of business & industrial marketing*, *15*(6): 399-415.
- Kanter, R. (1986). Supporting innovation and venture development in established companies. *Journal of business venturing*, *I*(1): 47-60.
- Klein, K. J., Dansereau, F., & Hall, R. J. (1994). Levels issues in theory development, data collection, and analysis. *Academy of Management Review*, *19*(2): 195-229.
- Kyndt, E., Dochy, F., Michielsen, M., & Moeyaert, B. (2009). Employee retention: Organizational and personal perspectives. *Vocations and Learning*, 2(3): 195-215.
- Kristof, A. L. (1996). Person-organization fit: an integrative review of its conceptualizations, measurement, and implications. *Personnel psychology*, 49(1): 1-49.
- Lari, M.B. (2004)._Intelligent Management Systems in Operations. *The Journal of the Operational Research Society*, 55(2): 123-131
- Meyer, J. P., & Allen, N. J. (1984). Testing the" side-bet theory" of organizational commitment: Some methodological considerations. *Journal of applied psychology*, 69(3): 372.
- Omar, K., Anuar, M. M., Majid, A. H. A., & Johari, H. (2012). Organizational commitment and intention to leave among nurses in Malaysian public hospitals. *International Journal of Business and Social Science*, 3(16): 194-199.

- Pfeffer, J., Hatano, T. & Santalainen, T. (2005). Producing Sustainable Competitive Advantage through the Effective Management of People[and Executive Commentary]. *The Academy of Management Executive*, 19(4): 95-108.
- Sashkin, M. (1984). Participative management is an ethical imperative. *Organizational dynamics*, 12(4): 5-22.
- Spreitzer, G. M. (1995). Psychological empowerment in the workplace: Dimensions, measurement, and validation. *Academy of management Journal*, *38*(5): 1442-1465.
- Shoaib, M., Noor, A., Trimzi, S. R., & Bashir, S. (2009). Determinants of Employee Retention In Telecom Sector Of Pakistan. *CBRC*, *Lahore*, *Pakistan*, 4.
- Standing, G. (1999). Global labour flexibility: Seeking distributive justice. Palgrave Macmillan.
- Sheridan, T. B. (1992). Musings on telepresence and virtual presence. *Presence: Teleoperators and virtual environments*, *1*(1), 120-126.
- Shalley, C. E., & Gilson, L. L. (2004). What leaders need to know: A review of social and contextual factors that can foster or hinder creativity. *The Leadership Quarterly*, *15*(1), 33-53.
- Spreitzer, G. M. (1995). Psychological empowerment in the workplace: Dimensions, measurement, and validation. *Academy of Management Journal*, *38*: 1442-1465.
- Thomas, K. W., & Velthouse, B. A. 1990. Cognitive elements of empowerment. Academy of Management Review, 15: 666-681
- Thomas, K. W., & Velthouse, B. A. (1990). Cognitive elements of empowerment: An "interpretive" model of intrinsic task motivation. *Academy of management review*, *15*(4): 666-681.
- Wood, S. (1999). Human resource management and performance. *International journal of management reviews*, *1*(4): 367-413.
- Zhou, J., & George, J. M. (2001). When job dissatisfaction leads to creativity: Encouraging the expression of voice. *Academy of Management journal*, 44(4): 682-696.