

EXAMINING TURNOVER ISSUE IN THE CONSTRUCTION COMPANIES OF OMAN: EMPLOYEES' PERSPECTIVE

¹Bader Ali Suba'a Al-Sadi, ²M. Firdouse Rahman Khan

Faculty of Business, Sohar University

Bader-al.sadi@hotmail.com, firdouse4u@yahoo.co.uk

Article History: Received on 25th July, Revised on 25th September, Published on 04th October 2018

Abstract

Purpose: The objectives of the study were to analyze the Work Environment of Construction Companies leading to turnover; to critically investigate the company culture, salary and the benefit factors, and the company policy & the related components causing a turnover problem in the Construction Companies of Oman.

Design/methodology/approach: The data was collected from 217 employees who were actively involved in the construction work of the companies from the Government Sector, Oil Sector, and Housing Sector and were selected on a random sampling basis.

Findings: The results of the study reveal that the employees prefer environment wherein they need the freedom to work, speak and act. The study also reveals that the company policies should be clear and proper guidance should be given by HR department on job progression and training. It is also revealed that the Salary and after service benefits should be attractive along with better service compensation.

Research limitations/Implications: The study implies that the employees should be given a free environment, Attractive Salary and better service benefits. The present study covers the population from the selected largest construction companies of Oman, and a wide range of study will give us a clearer picture.

Social implications: The study suggests the management should act wisely in handling the workers employed below them as the human resources can do a lot for their organizations. Further, the company policies should be crystal clear, and employee benefits and perquisites should be made at par with that of the niche market.

Originality/Value: Only a very few have examined the causes for the turnover issue in the construction companies of Oman, and it is a first-hand study of its kind, and the results will be useful to the stakeholders.

Keywords: *Employee Turnover, Construction companies, Organization Commitment, Employee Retention, Working Environment, Company Culture, Company Policies, and Workman Benefit.*

INTRODUCTION

Turnover refers to the number of workers leaving an organization in a given period. [Yang and Cherry](#) (2008) claimed that the turnover affects the level of service provided by an organization whereas [Walsh and Taylor](#) (2007) considered employee turnover as a natural process of downsizing the workforce, but they have also confirmed that the employee turnover will adversely affect the production and the profit of the organization. Employees' turnover is the movement of workers between the firms, employments, and occupations, and between the conditions of business and joblessness. Employees' turnover can occur in any organization which may be either willful or automatic. According to [Reggio](#) (2003), employee turnover refers to the movement of employees out of an organization. It is a negative aspect, which might lead to the failure of employee retention strategies in the organizations. [Walker](#) (2001) stated that retaining promising employees is a fundamental mean of achieving competitive advantage among the competitive organizations. Thus, analyzing employee turnover issue will be very beneficial for the organization as the turnover-causing factors will help the budget process through the estimation of the future cost of hiring etc. The low rate of turnover denotes a significant organizational efficiency and thus understanding the root cause of employee's turnover problem becomes essential to reduce the causes and the implications so as to minimize and avoid the impact especially in construction companies.

Construction Sector plays an important role in building the national economy of Sultanate Oman ([Ali et al.](#), 2017). Construction sector tops the private sector and plays the key role in eradicating the unemployment problem and in the economic development of the country on the whole. Though the sector involves most of the expatriates working for the construction companies in Oman, the Government of Sultanate of Oman is encouraging Omanis to take up jobs in the construction sector though Omanization (- compulsory recruitment of a percentage of local Omanis by the companies). However, the employees have their individual preferences and try to look for jobs in the public sector or in Government sector. Even though there are plenty of employment opportunities prevail in the Construction Sector, people move from one

company to another for their preferences, and the turnover rate keeps increasing among these construction companies. In fact, the turnover problem is a prickling issue among the construction companies throughout the Globe. Sultanate of Oman is no exception to it. Off-late, the rate of turnover of talented employees leaving the construction companies in Oman has been increasing. Thomas (2013) identified few factors causing the employee turnover in the construction industry as company culture involving Unionization, Career Promotion satisfaction, low morale, management frustration, influence co-workers, Training and development cost, poor performance etc. Though such identified factors can be traced to cause employee turnover, the root cause of the employee turnover problem in the construction companies of Oman remains unsolved and thus is the need for the study.

The study aims at answering the following questions viz. what kind of working condition causes a turnover of employees in the construction companies of Oman? What sort of company culture creating a turnover problem in the construction companies of Oman? And what factors causing the Turnover crisis in the construction companies of Oman?

REVIEW OF LITERATURE

[Jehanzeb, & Rasheed](#) (2013) proved that the turnover problem causes extensive disruption in operations, and overall performance and the employers remain unaware of the fact why the employees decide to leave. [Tremblay](#) (2005) stated that during non-availability of laborers (due to the turnover problem), developed countries bring professionals from other countries. There will be an increase in cost due to turnover in the form of manpower replacement cost, the cost of time delay in production due to such vacancy, and the training cost for the new employee ([O'Connell, and Kung](#), 2007). [Gadekar & Pimplikar](#) (2014) stated that the replacement cost of employing a new worker in place of a primary worker leaving the firm would be too high as the cost of training becomes more than double the cost of an unskilled worker. [Simon and Hinkin](#) (2001) observed that the turnover causes serious organizational instability and the employees prefer to stay in a stable organization. [Abiola](#) (2004) claimed that the consistency of workers' performance is maintained when an organization has a stable working condition. [Arnone](#) (2006) claimed that the loss of professionals could result in a talent gap in the key areas of the firms. According to [Bhuian and Al-Jabri](#) (1996), the attitudes of employees and the prevailing culture cause high degrees of employee turnover and low job satisfaction which greatly affects the employees. [Al Fazari & Khan](#) (2016) claimed that to retain employees in the companies, it is necessary to pay attention towards motivating their employees through amending the company policies towards increasing employees' satisfaction. [Woods & Macaulary](#) (1989) stated that when there is no motivation, and the employees are not satisfied, the level of service offered by them deteriorates. [Darwish](#) (1999) found that there is a positive correlation between intrinsic motivation, organizational commitment, and job performance, and the commitment can be due to age, experience and the service tenure.

[Liu, Li, Lin, & Nguyen](#) (2007) found that there is high turnover in the construction industry due to improper treatment of technical staff and the adopted strategies for retention. [Ali et al.](#) (2017) claimed that the Omani workers in the construction sectors would like to switch over to Public / Government sectorial jobs as they look for higher salaries and the related workmen benefits. [Solomon et al.](#) (2012) confirmed that controlling employee turnover is a challenging task for the management requiring streamlining of working condition. [Leung and Chan](#) (2007) claimed that the responsibility of the construction professionals towards the major antecedents of commitment - goal assignment and acceptance, achievement and membership maintenance, can be performed only through proper company policies and organization commitments. [Wright & Bonett](#) (2002) also confirmed that the job tenure of an employee plays an important role in organizational commitment. [Arunkumar](#) (2013) proved that the factors motivating employees are Good salary, Monetary benefits, Non-monetary benefits, the prospect of promotion, job training, and development. [Llorens & Stazyk](#) (2011) claimed that the late disbursement of salaries negatively impacts the employee's dedication towards work thereby triggering them to look out for new rewarding employment opportunities leading to high employee turnover. [Al-Belushi & Khan](#) (2017) confirmed the same that the management should identify the right kind of monetary benefits to their employees so as to retain their employees with job satisfaction and organizational loyalty. [Griffeth, Hom, & Gaertner](#) (2000) observed that the pay and the pay-rate variables have a modest effect on turnover. [Buchko](#) (2008) also confirmed that employees with low job satisfaction have greater turnover intentions and exhibit increased absenteeism. [Dartey-Baah, and Amoako](#) (2011) identified the job satisfying factors as career advancement opportunities, employee recognition, rewarding achievements, good working environment, etc. whereas the demotivating factors are bad working conditions, supervisors, salaries etc. and insisted that the companies should promote the motivating factors and reduce the demotivating factors so as to boost the employees' morale. [Homer](#) (2007) claimed that safe working environment leads to increased level of employees' job satisfaction and helps to retain employees for a long time. [Viswanathan, Srinivasarao & Khan](#) (2017) found that the factors - health care, communication, management policies, education and training which the workers give more importance and make them comfortable for a long stay in the construction companies. [Thatcher, Stepina & Boyle](#) (2002) claimed that employees with good working condition providing sufficient facilities such as proper lighting, furniture, clean restrooms, and other health and safety provisions suitable to will

stay for long in such companies. [Young](#) (1991) observed that the reasons for key personnel professional in the construction industry to change their jobs dependent upon the occupational background, management and organization culture.

[Danso](#) (2012) confirmed that the impact of job satisfaction is more on the turnover and depends upon the administration of the firm. [Gans & Zhou](#) (2002) argued that the poor communication causes of high turnover among the blue collar employees. Further, the employees were of the opinion that the drivers were considered by the management as second-class citizens. [Al Hosni & Khan](#) (2016) observed that the daily security practices followed in a company violate the individual privacy and led to ethical conflict causing the employees to become untrusted and tend to leave the organization. [Long, Perumal and Ajagbe](#) (2012) claimed that the good human resource practices in the construction industries could bring in an effective and efficient change in the negative impact on the organization due to high employees' turnover. [Cadwallader, Jarvis, Bitner, and Ostrom](#) (2010) evidenced that motivation level was very low among the employees due to the absence of proper managerial skills among the human resources resulting in poor quality output and dissatisfaction in the present jobs. [Aryee](#), (1992) reported that the public sector employees show weaker internal work motivation than their private sector counterparts.

After thoroughly going through the above literature review, the questionnaire was prepared in line with the variables identified and the data was collected from the respondents.

RESEARCH METHODOLOGY

A questionnaire was developed involving the four factors identified through the above literature review viz. Working environment, Company Policy, Company Culture and Workman benefits. The questionnaire had one section with demographic details and another section with the analyzing factors. A pilot study was conducted to verify whether the questions are relevant with respect to the objectives of the study and subsequently the required modifications were carried out before the main survey. The data was collected from 217 employees, who were actively involved in the construction work of the companies from the Government Sector, Oil Sector, and Housing Sector. The samples were selected on a random sampling basis. The collected data was then recorded, summarised and tabulated. SPSS was used to analyze the data. Chi-square analysis, ANOVA and ranking analyses were carried out arrive at a conclusion.

FINDINGS

Table.1 Demographic details of the respondents

Characteristics		Frequency	%
Gender	Male	127	58.5
	Female	90	41.5
Age	20 – < 30 years	120	54.8
	30 – < 40 years	73	34.1
	40 – < 50 years	15	6.9
	50 – < 60 years	9	4.1
	60 years and above	0	0
Nationality	Omani	150	69.1
	Non-Omani	67	30.9
Living in Oman for	2 - < 5 years	9	4.1
	5 – 10 years	11	5.1
	More than 10 years	47	21.7
Working Status	Working	206	94.9
	Not working	11	5.1
Type of Construction company	Government	82	37.8
	Oil Sector	67	30.9
	Housing	53	24.4
	Others	15	6.9
Designation	Managers	36	16.6
	Supervisors	52	24.0
	Engineers	70	32.2
	Others	59	27.2
Period – working for this company	< 1 year	21	9.7
	2 – < 5 years	93	42.9

	5 - < 10 years	78	35.9
	>10 years	25	11.5
No. of times promoted in this company	None	128	59.0
	1 time	54	24.9
	2 times	31	14.3
	3 times	2	0.9
	4 times	1	0.5
	More than 4 times	1	0.5
Element considered to be most important in the company	Company Profile	34	15.7
	Better working condition	84	38.7
	Monetary Benefits	12	5.5
	Medical Facility	8	3.7
	Internal Environment	79	36.4
Factor making comfortable in the present job	Good Work Environment	92	42.4
	Good Company Policies	47	21.7
	Good Managers	42	19.4
	High Salary	36	16.6

Source: Questionnaire

Table 2. Working Environment

#	Statement	SD	D	N	A	SA	K-S value	Chi Square	p value
1	Working condition is not up to my satisfaction	9 4.1%	36 16.5%	55 25.3%	77 35.4%	40 18.4%	4.18	147.705	.000
2	Occupational Safety measures are not enough in my workplace	19 8.8%	21 9.6%	72 33.2%	66 30.4%	39 18%	4.08		
3	I need the freedom to work	11 5.1%	23 10.5%	38 17.5%	51 23.5%	94 43.3%	4.69		
4	I do not feel job stability in my present job	7 3.2%	30 13.8%	54 24.9%	71 32.7%	55 25.3%	4.37		
5	At workplace, I feel secluded from activities because of my ethnic or cultural background	15 6.9%	20 9.2%	65 29.9%	66 30.4%	51 23.5%	4.27		
6	I feel secure as long as I do a good job	2 0.9%	15 6.9%	61 27.9%	74 34.4%	65 30%	4.64		
7	I do not feel I can voice my opinion without fear	2 0.9%	28 12.9%	46 21.2%	69 31.7%	72 33.2%	4.62		
8	Feel like leaving the present job, as no there is no Job responsibility assigned to me	9 4.1%	28 12.9%	44 20.3%	59 27.2%	77 35.5%	4.54		
9	The company does not provide any hands-on training in the present job	14 6.5%	27 12.4%	32 14.7%	69 33.8%	75 34.6%	4.52		

Null Hypotheses: There is no relationship between the Working environment and the choices of the respondents.

The table above indicates that the p-value is < 0.05. Therefore, the null hypothesis gets rejected, i.e. there is a significant relationship between a relationship between the Working environment and the choices of the respondents. Comparing the K-

S value obtained from Kolmogorov-Smirnov test, it is observed that 'I need the freedom to work' ranks first followed by 'I feel secure as long as I do a good job' and 'I do not feel I can voice my opinion without fear.'

Table 3. Company Policies

#	Statement	SD	D	N	A	SA	K-S value	Chi Square	p value
1	I am not satisfied with the existing company policies	6 2.7%	35 16.1%	38 17.5%	79 36.4%	59 27.1%	4.45	103.667	.000
2	There is no guidance by HR department on job progression and training for the employees	9 4.1%	17 7.8%	56 25.8%	72 33.1%	63 29%	4.52		
3	There is no policy in the company against ethnic discrimination / nationalities	20 9.2%	33 15.2%	40 18.4%	68 31.3%	55 25.3%	4.21		
4	General guidance and managerial directions are not satisfactory	15 6.9%	17 7.8%	57 26.2%	73 33.6%	55 25.3%	4.37		
5	Salary & monetary incentives policies are clear and sufficient	11 5.1%	56 25.8%	59 27.2%	52 24%	39 18%	3.90		
6	Management quite often reorganizes, shuffles and keep changing its direction	7 3.2%	20 9.2%	47 21.7%	83 38.2%	60 27.6%	4.55		
7	Employee policies are implemented equally in all the departments	44 10.3%	58 26.6%	60 27.6%	31 14.2%	24 11.1%	3.24		
8	The compensatory benefits are well defined in the company	10 4.6%	26 11.9%	92 42.3%	53 24.4%	36 16.5%	4.05		

Null Hypotheses: There is no relationship between the Company policies and the choices of the respondents.

The table above indicates that the p-value is < 0.05. Therefore, the null hypothesis gets rejected, i.e. there is a significant relationship between the Company policies and the choices of the respondents. Comparing the K-S value obtained from Kolmogorov-Smirnov test, it is observed from choice of the respondents that 'Management quite often reorganizes, shuffles and keep changing its direction' ranks the first, followed by 'There is no guidance by HR Department on job progression and training for the employees' and 'I am not satisfied with the existing company policies'.

Table 4. Company Culture

#	Statement	SD	D	N	A	SA	K-S value	Chi Square	p value
1	An informal atmosphere prevails in the company such as eating in office and enjoying conversations with from other teams etc.	3 1.3%	31 14.2%	60 27.6%	70 32.2%	53 24.4%	4.38	183.037	.000
2	The objectives, roles, and responsibilities are clear	45 20.7%	57 26.2%	50 23%	45 20.7%	20 9.2%	3.27		
3	Official Communications are feedbacks proper	33 15.2%	52 23.9%	61 28.1%	47 21.6%	24 11%	3.48		

4	Superiors deals with their subordinates professionally	31 14.2%	45 23.3%	60 27.5%	51 20.6%	30 14.2%	3.63		
5	The company provides continuous learning and training	79 36.4%	60 27.6%	29 13.3%	27 12.4%	22 10.1%	2.80		
6	Full freedom to work and make own judgment	21 9.6%	40 18.4%	62 28.5%	57 26.2%	37 17%	3.88		
7	Most of the employees are unhappy with their jobs and gossips	17 7.8%	17 7.8%	62 28.5%	68 31.3%	53 24.4%	4.3		
8	The company recognizes and solves individual & organizational problems and issues	59 27.2%	49 22.1%	53 24.4%	34 15.7%	23 10.6%	3.15		

Null Hypotheses: There is no relationship between the Company culture and the choices of the respondents.

The table above indicates that the p-value is < 0.05 . Therefore, the null hypothesis gets rejected.i.e., there is a significant relationship between the Company culture and the choices of the respondents. Comparing the K-S value obtained from Kolmogorov-Smirnov test, it is observed from choice of the respondents that 'Informal atmosphere prevails in the company such as eating in office and enjoying conversations with from different teams etc.' ranks first, followed by 'Most of the employees are unhappy with their jobs and gossips' and 'Full freedom to work and make own judgment'.

Table 5. Workman Benefits

#	Statement	SD	D	N	A	SA	K-S value	Chi Square	p value
1	The wages and benefits of the company are market competitive	18 8.2%	37 17%	94 43.3%	42 19.4%	26 12%	3.73	240.138	.000
2	There are lots of opportunities for promotion	69 31.7%	62 28.5%	42 19.3%	36 16.5%	8 3.6%	2.79		
3	I gain good experience through this job	47 21.7%	43 19.8%	62 28.6%	41 18.9%	24 11.1%	3.35		
4	I am happy to learn more knowledge and skills	16 7.4%	40 18.9%	66 30.9%	55 25.3%	40 17.5%	3.93		
5	Medical compensation policy is good enough in this company	17 7.8%	55 25.3%	83 38.2%	31 14.2%	31 14.2%	3.63		
6	No canteen facility is available in this company	19 8.8%	54 24.4%	69 31.8%	37 17.1%	39 18%	3.75		
7	There are no award/rewards compensation for better services in this company	8 3.6%	39 17.9%	71 32.9%	52 23.9%	47 21.6%	4.12		
8	After service benefits are not satisfactory in this company	14 6.5%	17 7.8%	55 25.3%	74 34.6%	56 25.8%	4.40		
9	Salary benefits are low in this company	14 6.4%	10 4.6%	51 23.5%	74 39.6%	57 25.8%	4.50		

Null Hypotheses: There is no relationship between the workman benefits and the choices of the respondents.

The table above indicates that the p-value is < 0.05 . Therefore, the null hypothesis gets rejected. i.e., there is a significant relationship between the workman benefits and the choices of the respondents. Comparing the K-S value obtained from Kolmogorov-Smirnov test, it is observed that 'Salary benefits are low in this company' ranks first, followed by 'After service benefits are not satisfactory in this company' and 'There is no award/rewards compensation for better services in this company.'

Table 6. Turnover Problem

#	Statement	SD	D	N	A	SA	K-S value	Chi Square	p value
1	Travel distance from home to the workplace is a reason to rethink another job	12 5.5%	15 6.9%	40 18.4%	65 29.5%	85 39.6%	4.71	219.714	.000
2	The conflicts with the line manager make me rethink of another job	11 5%	14 6.4%	31 14.2%	58 26.7%	103 47.4%	4.88		
3	Organizational politics affect my intention to stay in the company	18 8.2%	17 7.8%	31 14.2%	61 28.1%	90 41.4%	4.66		
4	I am unhappy with the present job, as the job has no prospects	12 5.5%	30 13.8%	32 14.7%	61 28.1%	82 37.7%	4.56		
5	Present job does not meet our expectations	13 6%	14 6.5%	35 16.1%	80 36.4%	75 34%	4.67		
6	The supervisors and the managers are not handling employees properly - employees feel undervalued	9 4.1%	23 10.5%	35 16.1%	88 40.5%	62 28.5%	4.56		
7	There is lack of communication, no open discussions, and transparency – reasons to leave the company	22 10.1%	19 8.7%	49 22.5%	76 35%	51 23.5%	4.25		
8	Work-life balance could not be maintained by the employees	11 5.1%	19 8.3%	35 16.6%	52 23.5%	100 46.5%	4.80		
9	Company instability caused many employees to leave the company	15 7.4%	14 6.5%	22 10.1%	60 26.7%	106 49.3%	4.53		
10	As there are no growth opportunities, many left the company	10 4.6%	20 9.7%	26 12%	62 28.6%	99 45.2%	4.82		

Null Hypotheses: There is no relationship between the Turnover problem and the choices of the respondents.

The table above indicates that the p-value is < 0.05 . Therefore, the null hypothesis gets rejected. i.e. there is a significant relationship between the Turnover problem and the choices of the respondents. Comparing the K-S value obtained from Kolmogorov-Smirnov test, it is observed that 'The conflicts with the line manager make me rethink of another job, followed by 'As there is no growth opportunities, many left the company' and 'Work-life balance could not be maintained by the employees'.

Regression Analysis

Tables.7 (a), (b), (c) & (d)
Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Designation, Workman Benefits, Gender, Company Policies, Nationality, Age, Working Environment, Company Culture ^b		Enter

^a Dependent Variable: Turnover Problem

^b All requested variables entered

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.633 ^a	.400	.377	9.090

^a Predictors: (Constant), Designation, Workman Benefits, Gender, Company Policies, Nationality, Age, Working Environment, Company Culture

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
Regression	11471.127	8	1433.891	17.355	.000 ^b
Residual	17184.800	208	82.619		
Total	28655.926	216			

^a Dependent Variable: Project Completion Delay

^b Predictors: (Constant), Designation, Workman Benefits, Gender, Company Policies, Nationality, Age, Working Environment, Company Culture

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	-14.142	5.930		-2.385	.018
Working Environment	.366	.108	.261	3.382	.001
Company Policies	.461	.146	.253	3.155	.002
Company Culture	.191	.178	.083	1.072	.285
Workman Benefits	-.094	.147	-.048	-.641	.522
Age	1.805	.874	.124	2.067	.040
Gender	2.549	1.364	.109	1.869	.063
Nationality	1.176	1.493	.047	.788	.432
Designation	6.313	1.201	.332	5.258	.000

^a Dependent Variable: Turnover Problem

From the above table, it can be seen that the p-value for the variables – Company Culture, Workman Benefits, Gender, Nationality are > 0.05. So, eliminating these variables, the regression analysis can be carried out, and the obtained results are as follows:

Tables.8 (a), (b), (c) & (d)
Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Designation, Company Policies, Age, Working Environment ^b		Enter

^a Dependent Variable: Turnover Problem

^b All requested variables entered

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.623 ^a	.388	.376	9.095

^a Predictors: (Constant), Designation, Company Policies, Age, Working Environment

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
Regression	11117.736	4	2779.434	33.598	.000 ^b
Residual	17538.190	212	82.727		
Total	28655.926	216			

^a Dependent Variable: Project Completion Delay

^b Predictors: (Constant), Designation, Company Policies, Age, Working Environment

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	-8.323	4.260		-1.954	.052
Working Environment	.372	.107	.266	3.468	.001
Company Policies	.473	.137	.260	3.449	.001
Age	1.846	.855	.127	2.159	.032
Designation	6.476	1.148	.341	5.643	.000

^a Dependent Variable: Turnover Problem

From the above table, we notice that the p-value<0.05. Therefore, we conclude that there is a linear relationship between variables Working Environment – Company Policies, Age, Designation and the Turnover problem. Thus, the obtained linear regression can be as follows:

$$T.O = -8.323 + .372 W + .473 P + 1.846 A + 6.476 D$$

Where T.O is the Turnover Problem, W is working environment, P is company policies, A is the Age and D is the Designation of the employee.

i.e., there is an association between working environment, company policies, age factor, designation of the employee and the Turnover Problem. It also connotes that there is no impact of Company Culture, Workman Benefits on Turnover Problem. Further Gender and Nationality also does not stand as a cause towards the existence of a turnover problem in any company.

RESULTS AND DISCUSSIONS

From the above, it could be observed that the employees prefer environment wherein they need freedom while working and they would like to feel secure as long as they do good jobs. They also would like to opine without fear. They prefer company culture in a way that the management do not shuffle people quite often and there should be proper guidance by HR department on job progression and training for the employees. The employees prefer the company policies to be crystal clear, available and accessible. The employees also prefer the Salary benefits to be reasonable, and the after service benefits need to be attractive, and there should be compensatory award/rewards for better services. One of the reasons which create turnover problem seems to be the conflicts with the line manager make, and the other ones are no growth opportunities and Work-life balance issues, etc.

It is observed that there is a linear relationship between the turnover problem, work environment, company policies, age and the designation of the employees. There is no connection between the gender and nationality towards the turnover problem in the companies. Age and designation play important role in the turnover issue. Aged persons prefer to stay in the same company, and the highly designated person decides to stay if niche benefits are offered by the company. Therefore, it can be suggested that

- i. The employees should get an environment wherein they need the freedom to work, speak and act.
- ii. The company policies should be crystal clear.
- iii. There should be proper guidance by HR department on job progression and training.
- iv. Attractive Salary and after service benefits should be determined along with better service compensation.
- v. Last but not the least, the management should act wisely in handling the workers employed below them.

REFERENCES

- Abiola, R. (2004). Productivity Improvement in Project Organization. *Journal of the Nigerian Institute of Quantity Surveyors*, 46(5), 17-22, Retrieved from <https://iproject.com.ng/business-admin-and-management/the-role-of-management-in-increasing-productivity-in-an-organization/index.html>
- Al-Belushi, F.Y. & Khan, F.R. (2017). Impact of Monetary Incentives on Employees' Motivation: Shinas College of Technology, Oman – A Case Study. *International Journal of Management, Innovations & Entrepreneurial Research*, 3(1), 1-11, doi: <https://doi.org/10.18510/ijmier.2017.311>
- Al Fazari, M. & Khan, F.R. (2016). Performance Appraisal System in Majan Electricity Company (Sohar, Oman) and its Impact on Employees' Motivation. *International Journal of Management, Innovations & Entrepreneurial Research*, 2(1), 13-23, doi: <https://doi.org/10.18510/ijmier.2016.212>
- Al Hosni, D. & Khan, F.R. (2016). The Effect of Security Procedures on Employee Morale. *International Journal of Management, Innovations & Entrepreneurial Research*, 2(2), 24-32, doi: <https://doi.org/10.18510/ijmier.2016.221>
- Ali, Y.Y., Al-Nusair, M.M., Alani, F.S, Khan, F.R. & Al-Badi, L.H. (2017). Employment in the Private Sector in Oman: Sector-Based Approach for Localization. *Humanities & Social Science Reviews*, 5(1), 1-20, doi: <https://doi.org/10.18510/hssr.2017.511>
- Arnone, W. J. (2006). Are Employers Prepared for the Aging of the U.S. Workforce? *Benefits Quarterly*, 22 (4), 7-12.
- Arunkumar, S. (2014). An Empirical Study: Relationship between Employee Motivation, Satisfaction and Organizational Commitment. *International Journal of Management, Business Research*, 4(2), 81-93, Retrieved from http://ijmbr.srbiau.ac.ir/article_2488_3f0147882bca72599d1178ae5b49296f.pdf
- Aryee, S. (1992). Public and Private Sector Professionals: A Comparative Study of their Perceived Work Experience. *Group and Organization Management*, 17 (1), 72 – 85. doi: <https://doi.org/10.1177/1059601192171006>
- Bhuian, S. N. & Al-Jabri, I.M., (1996). Expatriate Turnover Tendencies in Saudi Arabia: An Empirical Examination. *International Journal of Organizational Analysis*, 4(4), 393–407. doi: <https://doi.org/10.1108/eb028858>
- Buchko, A. A. (2008). Employee Ownership, Attitudes, and Turnover: An Empirical Assessment. *Human Relations*, 45(7), 711–733. doi: <https://doi.org/10.1177/001872679204500704>
- Cadwallader, S., Jarvis, B. Bitner, J., and Ostrom, L. (2010). 'Frontline employee motivation to participate in service innovation implementation.' *Journal of the Academy of Marketing Science*, 38(2), 219-239. doi: <http://dx.doi.org/10.1007/s11747-009-0160-2>

- Danso, H. (2012). Construction Workers' Satisfaction with Work Provision Requirement Dimensions in Ghana's Construction Industry, *International Journal of Engineering and Technology*, 2 (9), 1613-1619, Retrieved from http://iet-journals.org/archive/2012/sep_vol_2_no_9/412677134625791.pdf
- Dartey-Baah, K. and Amoako, G. K. (2011). Application of Frederick Herzberg's Two-Factor theory in assessing and understanding employee motivation at work: a Ghanaian Perspective. *European Journal of Business and Management*, 3(9), 1-8, Retrieved from <http://www.iiste.org/Journals/index.php/EJBM/article/view/642>
- Darwish, A. A. Y. (1999). The Relationship between Intrinsic Motivation, Organizational Commitment, Performance, and Demographics: Empirical study, *General Management Journal*, Al-Idarah Al-Amma, 39(3), 493-528.
- Gaddekar, A. & Pimplikar, S. S. (2014). Success and Failure Factors of Indian Construction Companies. *The International Journal of Engineering and Science*, 3 (6), 52-58, Retrieved from <http://www.theijes.com/papers/v3-i6/Version-3/G0363052058.pdf>
- Gans, N. & Zhou, Y. (2002). Managing Learning and Turnover in Employee Staffing. *Operations Research*, 50(6), 991-1006. doi:<https://doi.org/10.1287/opre.50.6.991.343>
- Griffeth R., Hom, P., 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*, 26 (3), 463-88. doi:<https://doi.org/10.1177/014920630002600305>
- Homer, M.(2001). Skills and Competency Management. *Industrial and Commercial Training*, 33 (2), 59-62, doi:<https://doi.org/10.1108/00197850110385624>
- Jehanzeb, K. & Rasheed, M. (2013). Organizational Commitment and Turnover Intentions: Impact of Employee's Training in Private Sector of Saudi Arabia. *International Journal of Business and Management*, 8(8), 79-90. doi:<http://dx.doi.org/10.5539/ijbm.v8n8p79>
- Leung, M. Y. & Chan, H. K. L. (2007). Antecedents of Commitment in Construction Management. *Construction Management and Economics*, 25(2), 113-127. doi: <https://doi.org/10.1080/01446190601061939>
- Liu, J., Li, B., Lin, B. & Nguyen, V. (2007). Key issues and challenges of risk management and insurance in China's construction industry: An empirical study, *Industrial management and Data Systems*, 107(3), 382-96. doi: <https://doi.org/10.1108/02635570710734280>
- Long, C.S., Perumal, P. & Ajagbe, A. M. (2012). The Impact of Human Resource Management Practices on Employees' Turnover Intention: A Conceptual Model, *Interdisciplinary Journal of Contemporary Research in Business*, 4(2), 629-641. Retrieved from <http://journal-archieives19.webs.com/629-641.pdf>
- Llorens, J.J. & Stazyk, E. C. (2011). How Important Are Competitive Wages? Exploring the Impact of Relative Wage Rates on Employee Turnover in State Government. *Review of Public Personnel Administration*, 31(2), 111-127. doi:<https://doi.org/10.1177/0734371X10386184>
- O'Connell, M. & Kung, M.C. (2007). The Cost of Employee Turnover, *Industrial Management*, 49 (1), 14-19, Retrieved from <http://www.citeulike.org/user/haigorshrdn/article/9093901>
- Reggio, E. A. (2003). Introduction to Industrial/Organizational Psychology (4th Ed.). *Prentice Hall, New Jersey*.
- Simon, T.L. & Hinkin, T.R. (2001). The Effect of Employee Turnover on Hotel Profits: A Test Across Multiple Hotels. *Cornell Hotel and Restaurant Administration Quarterly*, 42(4), 65-69. doi: <https://doi.org/10.1177/0010880401424006>
- Solomon, O., Hashim, N.H., Mehdi, Z.B.T. and Ajagbe, A. M. (2012). Employee Motivation and Organizational Performance in Multinational Companies: A Study of Cadbury Nigeria Plc. *International Journal of Research in Management and Technology*, 2(3), 303-312. Retrieved from <http://eprints.covenantuniversity.edu.ng/id/eprint/4967>
- Thatcher, J. B., Stepina, L. P. & Boyle R. J. (2002), Turnover of Information Technology Workers: Examining Empirically the Influence of Attitudes, Job Characteristics, and External Markets, *Journal of Management Information Systems*, 19(3), 231-261. doi: <https://doi.org/10.1080/07421222.2002.11045736>
- Tremblay, K. (2005). Academic Mobility and Immigration. *Journal of Studies in International Education*, 9(3), 196-228. doi: <https://doi.org/10.1177/1028315305277618>

Viswanathan, S., Srinivasarao, G.V.R and Khan, F.R. (2017). Social Entrepreneurship: Impact of Occupational Health and Safety (OHS) Factors on Workers' Behaviour in Different Construction Sectors in Oman. *International Journal of Management, Innovations & Entrepreneurial Research*, 3 (1), 12-22, doi: <https://doi.org/10.18510/ijmier.2017.312>

Walker, J.W. (2001). Perspectives. *Human resource planning*, 24 (1), 6-10. Retrieved from <https://www.highbeam.com/doc/1P3-71753095.html>

Walsh, K. & Taylor, M.S. (2007). Developing In-House Careers and Retaining Management Talent: What Hospitality Professionals Want from Their Jobs, *Cornell Hotel and Restaurant Administration Quarterly*, 48(2), 163-182, Retrieved from <http://scholarship.sha.cornell.edu/articles/453/>

Wright, T. A., & Bonett, D. G. (2002). The Moderating Effects of Employee Tenure on the Relation between Organizational Commitment and Job Performance: A Meta-Analysis. *Journal of Applied Psychology*, 87(6), 1183–1190. doi: <http://psycnet.apa.org/doi/10.1037/0021-9010.87.6.1183>

Woods, R.H. & Macaulay, J.F. (1989) Rx for turnover: Retention programs that work, Series: Cornell Hotel and Restaurant and Administration Quarterly, Publishers: Ithaca, N.Y. *School of Hotel Administration, Cornell University*. Retrieved from http://www.worldcat.org/title/rx-for-turnover-retention-programs-that-work/oclc/731733739r_esc=y

Yang, H. O. and Cherry, N. (2008). Human Resource Management Challenges in Hotel Industry in Taiwan. *Asia Pacific Journal of Tourism Research*, 13 (4), 399 - 410. doi: <https://doi.org/10.1080/10941660802420978>

Young, B.A. (1991). Reasons for Changing Jobs within a Career Structure. *Leadership and Organisation Development Journal*, 12 (1), 12-16. doi: <https://doi.org/10.1108/EUM0000000001157>