

THE ANTECEDENTS OF EMPLOYEE TURNOVER INTENTIONS IN THE POLICE FORCE IN THE UNITED ARAB EMIRATES: A CONCEPTUAL FRAMEWORK

Maryam Alhashmi
Abu Dhabi University

Fauzia Jabeen*
Abu Dhabi University

Amjad D. Al-Nasser
Al Falah University

Avraam Papastathopoulos
Abu Dhabi University

ABSTRACT

Reducing the turnover of police personnel, whose purpose is to maintain citizens' sense of security, could make a significant contribution to a police force's effectiveness. The purpose of this paper is to provide a framework on the basis of a literature review through which to understand and predict factors affecting the turnover intention (TI) of police personnel in the United Arab Emirates (UAE). A comprehensive review of the literature on turnover intention was carried out to propose a conceptual framework demonstrating the linkages between leader-member exchange (LMX), perceived organisational support (POS), and psychological stress (PS), which in turn, affect the TI of police personnel. The proposed framework is appropriate for usage in the UAE police force, but could also be correlated to police forces across the Gulf Cooperation Council (GCC) and employed in other public and private sector organisations as well. The adoption of such a conceptual model would help practitioners to better understand the influence of the proposed factors on police force TI and focus on minimising TI and retaining talented officers, for the benefit of the police force. Further empirical study should be undertaken using a structural equation modelling (SEM) approach to validate the effect of the proposed framework and hypotheses.

Keywords: Leader-Member Exchange (LMX); Perceived Organisational Support (POS); Psychological Stress (PS); Turnover Intention (TI); Police Organisation; United Arab Emirates (UAE).

1. INTRODUCTION

The United Arab Emirates (UAE) is currently focused on becoming an economic, touristic, and commercial capital for more than 2 billion people, and improving the country's business environment by increasing its attractiveness to foreign investors (The Ministry of Cabinet Affairs, 2016). Therefore, today more than ever, retaining valuable and loyal employees is a major issue for the increasingly competitive organisations and labour market, making employees an organisation's most important assets and resources that support sustainability in such a dynamic environment (Chowwen,

* Corresponding Author: Dr. Fauzia Jabeen, College of Business, Abu Dhabi University, P.O. Box 59911, Abu Dhabi, United Arab Emirates. Tel: +971-2-5015662; Email: fauzia.jabeen@adu.ac.ae

Balogun & Olowokere, 2014; Yun, Hwang & Lynch, 2015). Thus, the mobility of talented professionals is considered a major challenge faced by both private and public organisations in Gulf Cooperation Council (GCC) countries in general and in the UAE in particular (Suliman & Al Obaidli, 2011). However, there is evidence that employee turnover is an ongoing problem for all organisations in the UAE (Ahmad & Omar, 2010). It is one of the most broadly studied business phenomena in both academics and organisations (Hausknecht & Trevor, 2011; Schyns, Torka & Gössling, 2007), and employees' intention to leave is a serious issue for human resource management, regardless of an organisation's location, size, business, or strategy (Long, Thean, Ismail & Jusoh, 2012).

Most scholars agree that growing turnover rates will remain a key issue for both employees and organisations over the next few years. Furthermore, organisations regularly spend a lot of money on recruiting, training, and socialising their employees and as a result, turnover can result in big losses for companies (Phuong, 2016). For many organisations, both the direct (through recruitment, selection, training, etc.) and indirect (in the form of reduced productivity and lost knowledge) costs of employee turnover have been found to be particularly high (Abu Elanain, 2014; Biron & Boon, 2013; Tuzun & Kalemci, 2012).

A study by Harhara, Singh and Hussain (2015) found that organisations must bear the responsibility for both the direct and indirect expenditures associated with turnover. Similarly, Vuorensyrjä (2014) reported that as the turnover rate begins to rise within an organisation, it loses its employees' accumulated experience. In the UAE, turnover costs organisations roughly AED 9.9 billion annually (Suliman and Al Obaidli, 2011). Furthermore, even before an employee officially leaves their position, turnover intention (TI) can already begin to affect that employee's performance (Biron & Boon, 2013), and, accordingly, the organisation's. For instance, employees with high TI are expected to display little or no organisational citizenship behaviour (Van Breukelen, Van der Vlist & Steensma, 2004), and frequently deliver poor service to customers, which can in turn undermine customer retention (Allen, Shore & Griffeth, 2003). This is not surprising, given that TI has been consistently associated with negative employee attitudes such as reduced commitment and satisfaction, which are known to diminish organisational success (Biron & Boon, 2013).

In previous studies, leader-member exchange (LMX) theory has been mainly applied in Western settings (Vatanen, 2003), and few studies have looked at LMX theory in non-Western cultures (Hui, Law & Chen, 1999; Pillai, Scandura & Williams, 1999). Therefore, examining the LMX framework in the UAE context would contribute to increasing the external validity of the framework and enable its expansion (Vatanen, 2003). Although psychological stress (PS) has been the focus of many studies in Western countries (Kara, Sunger & Kapti, 2015; Kaur, Chodagiri & Reddi, 2013; Lee, Yun & Lee, 2015), much less research attention has been devoted to stressors and the consequences of stress within an Arab cultural context, such as in the UAE.

Numerous studies have found an interesting relationship between LMX and turnover intention (Abu Elanain, 2014; Jha & Kumar, 2015), as well as between psychological stress (PS), perceived organisational support (POS), and TI (Gächter, Savage & Torgler, 2011; Rosen, Chang, Djurdjevic & Eatough, 2010) in the Western context. However, despite the depth of research in this area, the nature of the relationship between PS, LMX, POS, and turnover has proven to be elusive and is still poorly understood, especially with regard to police forces. In order to shed light on the antecedents of employee TI, this study has focused attention on these antecedents, with the expectation that understanding the influential factors and changes in these factors will lead to corresponding changes in TI, as well as actual turnover rates.

Of the numerous organisations within the UAE, this study utilises the example of the police force because it is considered one of the most critical sectors in the UAE, in that it maintains public security, influences public attitudes, and affects citizens' quality of life. As reported by Abdel Hamid (2015), the number of police personnel totals 17,291, constituting 30.5% of those employed by federal agencies. Over the past few decades, the role of police officers has expanded as their responsibilities have increased, most noticeably in maintaining security and tackling crime (Wilson, 2012). Consequently, an analysis by the UAE's Federal Authority for Government Human Resources (2014) reported that military jobs in the UAE (comprising 2.1% of the UAE workforce) ranked second among the top 20 high-stress roles, with the highest percentage of voluntary resignations (63.1%) among the overall turnover in the UAE, which came to 5%. This is an alarming figure in terms of employee recruitment and retention in the UAE, even though 5% is still a relatively low number.

Thus, this study will propose a research conceptual framework to be used by researchers to fill the gaps between the literature and contemporary managerial practices, especially in the UAE context, as well as establishing a framework for further research on TI and the mediating impact of PS in a police organisation located in an important region of the world – the Middle East. This study has the following structure: Section 2 will contain a literature review and the theoretical foundation, after which there will be a proposition formulation and a discussion of the framework. The study ends with a conclusion, an outline of the implications, and suggestions for further research.

2. THEORETICAL FOUNDATION AND PROPOSITION FORMULATION

Studying turnover is one of the most challenging variables for the researchers (Bakan and Buyukbese, 2013) and police force managers. Police personnel who voluntarily leave without being fired or laid off from are the best people to study concerning the antecedents of turnover but if they have already resigned, there will necessarily be data collection problems due to the difficulty and impracticality of locating them (Fournier et al., 2010; Liu & Onwuegbuzie, 2012). In this study, to address this dilemma, TI has been substituted for turnover, which seems closely interrelated with actual turnover. The linkage between TI and turnover has been confirmed by numerous studies (Jones, Kantak, Futrell & Johnston, 1996; Lucas Jr, Parasuraman, Davis & Enis, 1987). Furthermore, meta-analytic studies have demonstrated that TI is significantly associated with turnover (Öcel, 2012; Dotun, Abasilim & Agboola, 2013; Iqbal et al., 2014). Accordingly, the proposed framework considers the factors influencing TI, rather than actual turnover. This study takes the initial step in the call for research predicating different antecedents that influence police officers' TI, and will focus on the key predictors of LMX, POS, and PS because these variables significantly affect TI (Tse, Lam, Lawrence & Huang, 2013; Allen & Shanock, 2013; Tromp, van Rheede & Blomme, 2010). The relationships between these constructs are set out in Section 3. The underpinning hypotheses, as suggested by the literature on TI, which lead to the development of the proposed framework are discussed in the following sections.

2.1. *Turnover intention*

A study by Pawar and Chakravarthy (2014) found that usually, employees leave their organisations for financial reasons, personal problems with their managers, professional advancement, issues with co-workers, role ambiguity, or a lack of information on job description, among other reasons. A study conducted by Abu Elanain (2014) revealed that high staff turnover in the UAE has both nonmonetary and monetary costs and consequences. Organisations in the UAE continue to experience high rates of employee turnover, costing them US\$2.7 billion annually (Gulf News, 2008). Because of the

significant practical implications of turnover, much research has been devoted to detecting the correlates of employees' intention to leave an organisation (Öcel, 2012; Liu & Onwuegbuzie, 2012), and avoid undesirable employee behaviours that could affect other employees and reduce the costs of actual turnover, which have economic costs for organisations (Hughes, Avey & Nixon, 2010). Furthermore, the findings of an empirical study conducted by Bakan and Buyukbese (2013) suggest that organisations need to investigate the factors affecting job satisfaction and control absenteeism, turnover, and intention to quit, being correlates of dissatisfaction. In addition, recent research has indicated that turnover studies conducted in Western countries cannot be generalised to other global regions (Chang, 2010; Uzoka, Mgaya, Shemi, Kitindi & Akinnuwesi, 2011), which constitutes another reason why this topic was selected.

2.2. Psychological stress

Stress is an aversive or unpleasant emotional and physiological state resulting from adverse work experiences, and particularly experiences that are uncertain or outside the affected employee's control (Judge & Colquitt, 2004). Several studies have reported that stressors include interpersonal conflicts related to relationships with colleagues; inadequate support from supervisors (Shane, 2010); an improper workload (e.g., shift work, excessive or irregular working hours); and a heavy workload or constant interactions with the public that lead to exposure to traumatic events (Gächter et al., 2011), violence and physical danger, or ongoing exposure to misery and death (Alexopoulos, Palatsidi, Tigani & Darviri, 2014; Collins & Gibbs, 2003; Lipp, 2009; Shane, 2010). Studies by Rosen et al. (2010) and Irniza et al. (2014) distinguished eight major categories of stressors in employees' work settings: shift work, work role, workload, situational constraints, lack of control or autonomy, career-related anxieties, poor social relations, acute events, and job conditions. Police organisations themselves are another stressor, emphasising the fact that the policing profession is inherently stressful work that can differ significantly even within one shift, and can certainly vary between police officers in different countries (Hall, Dollard, Tuckey, Winefield & Thompson, 2010; Kara et al., 2015; Keyes, Barnes & Bates, 2011; Irniza, Emilia, Saliluddin & Isha, 2014; Shane, 2010). The UAE government has promoted a vision for 2021 in its national agenda, which aims to reinforce its citizens' sense of security and achieve a leading position in the areas of security, emergency preparedness, reliability of police services, and road safety (The Ministry of Cabinet Affairs, 2016). This will increase the police's workload, and in turn increase psychological strain and lead to more employees intending to leave the force (Tromp, van Rheede & Blomme, 2010).

2.3. Leader-member exchange

LMX theory is based on the concept of social exchange and focuses on the exchange relationship between leaders and their followers (Gerstner & Day, 1997). Furthermore, it suggests that employees' work-related attitudes and behaviours are influenced by how their leaders treat them (Buch, Thompson & Kuvaas, 2016). The quality of the exchange relationship between leaders and their subordinates is grounded on the degree of resources exchanged among the two parties (Cropanzano & Mitchell, 2005). In addition, LMX theory (Liden, Wayne & Stilwell, 1993; Maslyn & Uhl-Bien, 2001) describes the factors that play a role in defining the quality of supervisor-follower relations in the form of a framework that assists in understanding how supervisory behaviours can affect followers' TI (Morrow, Suzuki, Crum, Ruben & Pautsch, 2005). This means that LMX focuses on interactive work relationships between individuals and leaders, instead of individuals' perceptions of the organisation. Tse, Lam, Lawrence and Huang (2013) argued, based on the norm of reciprocity drawn from social exchange theory, that *in-group members* benefiting from high LMX quality may have a higher level of loyalty, more work engagement, and lower TI, which are beneficial to

organisations. On the other hand, in a low-quality LMX environment, *out-group members* who do not obtain the same benefits as *in-group members* may have more negative feelings toward their leaders and organisation, which can lead to increased TI.

2.4. Perceived Organisational Support (POS)

POS mainly entails recognition by the organisation of an individual's socio-emotional desires, needs, commitment, efforts, and loyalty (Jain, Giga & Cooper, 2013). Eisenberger, Huntington, Hutchison and Sowa (1986) formulated organisational support theory based on a social exchange perspective to understand employee-employer relationships. When employees perceive that they have support from their organisations, they feel more accomplished and therefore follow the organisational rules (Maertz, Griffeth, Campbell & Allen, 2007; Rhoades & Eisenberger, 2002). Appropriate training, equitable compensation (DeConinck & Johnson, 2009), monetary assistance (Kraimer & Wayne, 2004), and full opportunities for progression and development (Yew, 2011) provided by the organisation are considered forms of support, ensuring that employees feel highly appreciated and fairly treated (Khan, Mahmood, Kanwal & Latif, 2015). This eventually increases organisational commitment (DeConinck & Johnson, 2009), lowers workplace deviance (Eisenberger & Stinglhamber, 2011), and leads to reduced absenteeism and TI (Allen & Shanock, 2013; Asgari, Silong, Ahmad & Samah, 2008). Furthermore, individuals who perceive that their organisation supports them are more likely to stay with that organisation and are less likely to seek alternative employment (Madden, Mathias & Madden, 2015). Likewise, one recent study found that POS was positively related to organisational trust, which in turn predicts constructive deviance in a positive direction (Kura, Shamsudin & Chauhan, 2016). Overall, these findings highlight the benefits that positive relationships can provide to an organisation and justify the necessity of investigating their effects (Ferris et al., 2009) on organisational performance in terms of TI.

3. PROPOSITION FORMULATION

Turnover intention has received widespread attention in various organisation of different sizes. Undesirable turnover results from organisational factors such as poor support, role conflict, and the absence of administration that lead to the voluntarily departure of competent, talented employees from an organisation (Gyamfi, 2014). Based on the review of the relevant literature, this study suggests three factors that can influence or predict police personnel's TI. The following subsections discuss the influencing factors, which are police-specific components that are considered to be serious stressors, leading to negatively affects employee's productivity and organisation success (Gershon et al., 2009; Shane, 2010; Webster, 2014).

3.1. Correlates of employee turnover intention

a) Psychological stress as a potential mediator

Several studies in industries other than the police force indicate a positive relation between psychological strain and employee turnover (Hochwarter, Perrewé & Kent, 1994; Grandley & Cropanzano, 1999). Most theories and established models propose that stress has a negative impact and leads to worsening employee behaviour (Golparvar, Kamkar & Javadian, 2012). Prior empirical studies have also revealed that employees with psychological stress are more likely to leave (Machin, Fogarty, Albion & Machin, 2004). The presence of significant psychological distress is a concern in and of itself, and stress is also associated with negative consequences for both the employee and the

employer, such as decreased job engagement, productivity, and organisational commitment (Rodwell, Noblet & Allisey, 2011), along with intention to leave the workplace (Mosadeghrad, 2013). Several studies on law enforcement have indicated that the effect of individual-level stress and burnout carries the possibility of generating negative organisational effects in the form of low morale, chronic absenteeism, and high turnover rates (Ivie & Garland, 2011; Tsimekles, 2006).

While there have been numerous studies in different industries that investigate the relationship between burnout and health symptoms (Birdir, Tepeci, Saldamli & Kusluvan, 2003), to the best of our knowledge, there are a few studies that have addressed the relationship between psychological strain and turnover (Lee & Shin, 2005; Karatepe & Uludag, 2007). These studies, conducted among frontline employees and managers, show similar results, but they do not touch on the role of LMX and POS. On the basis of the above review of previous research studies, this study postulated the following proposition:

P1. There will be a significant relationship between psychological stress and the TI of employees in the police force.

b) Leader-member exchange and turnover intention

While LMX has been examined in relation to PS, there is little extant research on the relationship between LMX and TI, with some researchers pointing out that high LMX relationships and the consequences associated with this type of relationship can produce stress (Furunes, Mykletun, Einarsen & Glasø, 2015; Malik, Wan, Ahmad, Naseem & ur Rehman, 2015). Furthermore, Harris and Kacmar (2006) stated that there is a curvilinear relationship between LMX relationship quality and stress; individuals reported an increase in experienced stress level as the quality of LMX decreased. In addition, Brouer and Harris (2007) reported that having a low quality LMX relationship gives people with low emotional stability greater tension and workplace-related stress.

Researchers have also found that both LMX and POS exchange relations are grounded in the norm of reciprocity, in which individuals have positive exchange relations with their leaders, supervisors, and organisations (Ahmed et al., 2012; Ahmed et al., 2013; Chen & Eldridge, 2011; Rhoades & Eisenberger, 2002). Eisenberger, Armeli, Rexwinkel, Lynch and Rhoades (2001) have shown that LMX affects POS because for employees, their leader or supervisor is a formal representative of the organisation. Similarly, Wayne et al. (2002) found that employees who are well-supported by an organisation are likely to desire high-quality relationships with their leaders. Most researchers agree that LMX and POS are positively related (Credo et al., 2010; Masterson et al., 2000; Wayne et al., 2002). Although the concepts of POS and LMX have been extensively researched in both Western and non-Western contexts (Liu, 2009; Tan, Qin & Pan, 2007), they have not been explored in the GCC in general or the UAE in particular. Moreover, various scholars (Ahmed et al., 2013; Zagenczyk et al., 2010) have directed future researchers to investigate exchange relations and their mutual, independent, and interdependent effects on employee outcomes at work. Considering the literature and future recommendations, LMX is expected to have an influence on employee POS in police organisations.

Several studies have been carried out to explore LMX and its impact on TI (Abu Elanain, 2014; Harris, Harris & Brouer, 2009; Harris, Wheeler & Kacmar, 2011; Jordan & Troth, 2011). Griffeth, Hom & Gaertner (2000) claimed that LMX is determinant of actual voluntary turnover. Conversely, other scholars have found that the relationship between LMX and turnover is statistically weak and unstable (Schyns et al., 2007). According to Duffield et al. (2011), the role of leadership and its

characteristics, such as “visibility, accessibility, consultation, recognition and support” (p. 23), when displayed by those with direct responsibility, have a significant and desired effect on both specific role satisfaction and TI. Based on the above arguments, the following is proposed:

- P2.* LMX will have a significant relationship with the PS of employees of the police force.
- P3.* LMX will have a significant relationship with the POS of employees of the police force.
- P4.* LMX will have a significant relationship with the TI of employees of the police force.

c) Perceived organisational support and turnover intention

Several studies have found POS to be negatively related to many workplace stressors and strains (Stamper & Johlke, 2003). For example, Rhoades and Eisenberger’s (2002) meta-analysis indicated that job insecurity, role ambiguity, mood at work, and general psychological strain were negatively associated with POS. Likewise, the behavioural outcomes of POS can include reducing stress and in-role and extra-role performance and TI behaviours such as absenteeism and turnover (Richardson et al., 2008). Furthermore, Jain, Giga and Cooper (2013) reported that POS is likely to minimise adverse physical, psychological, and behavioural responses to stressors through financial and emotional support.

Prior research by Rhoades et al. (2001) has sought to demonstrate that the POS relationship is indirect, in that an individual’s affective commitment is an outcome of POS and is considered an antecedent to the intention to leave. Similarly, Zeytinoglu, Denton and Plenderleith (2011) reported that sensitivity to employment insecurity is heightened by a lack of organisational support, which reinforces employees’ desire to leave. This means that an employee who perceives that she has better support is less likely to leave the organisation voluntarily. In support of such an assertion, numerous studies have investigated the significant negative relationships between POS, TI (Allen, Shore & Griffeth, 2003), and employee turnover (Allen et al., 2003; Eisenberger et al., 2001). Of these, Eder and Eisenberger (2008) suggest that employees with high POS are expected not to show high levels of TI. Furthermore, Stamper and Johlke (2003), who studied a sample of salespeople, verified the role of POS as a moderator between job stressors (e.g., job ambiguity and role conflict) and employees’ satisfaction with their jobs, in addition to their intention to remain with their current company. Based on the above, the following is asserted:

- P5.* POS will have a significant relationship with the PS of employees of the police force.
- P6.* POS will have a significant relationship with the TI of employees of the police force.

Although the above propositions are grounded in the literature, further empirical testing is required to validate them to establish that the model is appropriate in terms of the two sets of factors that impact the TI of the employees of the police force in the UAE.

4. PROPOSED FRAMEWORK OF EMPLOYEE TURNOVER INTENTION

Based on the literature reviewed, a conceptual model built upon theoretical data is proposed, linking LMX and POS, along with the attributes influencing PS, with TI, especially for employees of the police force in the UAE. Figure 1 presents the model; TI is the dependent variable, PS is the mediator, and the independent variables are LMX and perceived organisational support. The paths demonstrated in this model indicate direct relationships between PS and TI (represented by *P1*), LMX

and PS (*P2*), and LMX and POS (*P3*), as well as LMX and TI (*P4*), POS and PS (*P5*), and POS and TI (*P6*).

Figure 1: Proposed model

5. CONCLUSION AND IMPLICATIONS

The police force in the UAE is a critical sector and will continue to play a major role in the country's future, as will the attempts by the government to achieve the vision for 2021 outlined in its national agenda to maintain security and become among the safest places in the world. The police force in the UAE is currently seeking to reinforce its citizens' sense of security and achieve leading positions in the areas of security, reliability of police services, and road safety (The Ministry of Cabinet Affairs, 2016). Although researchers have proposed a number of models to predict the turnover of employees through analyses of a variety of factors, no specific model exists for police officers working in rural areas to explore the influence of PS as a mediator between LMX and POS on employee turnover. This conceptual paper attempts to develop and propose a model applicable to the unique conditions of employees working in such areas. It also attempts to develop and propose a model that primarily focuses on the impact of PS, LMX, and POS on TI. This study is intended to improve the body of knowledge in the field of TI by looking at the growing body of literature concerning PS, LMX, and POS and their impact.

In terms of practical implications, developing such a conceptual framework would be extremely beneficial to practitioners in this area because it could help to influence decision-makers as they establish public policy to introduce changes to leadership behaviour concerning employees and reduce the job stresses connected with working in such conditions. The findings of the study will have an impact upon society by supporting the retention of talented employees for the benefit of the police force in the UAE, which would lead to the provision of better services for the public, increased performance in maintaining security, enhanced quality of life, and more generally, the achievement of broader public satisfaction. This conceptual framework will also be of interest to human resource managers in the UAE police force and could be further correlated to police forces and other public and private industries across the GCC region. However, the expected implications are based on the literature reviewed, and the framework should be further confirmed by both academics and practitioners in order for its implications to be successfully applied in the police force, as in other industries.

ACKNOWLEDGMENTS

The authors received no financial support for the research, authorship, and/or publication of this article.

REFERENCES

- Abdel Hamid, M. (2015). *30% of federal government employees working in policing*. Albayan. Retrieved from <http://www.albayan.ae/across-the-uae/news-and-reports/2015-10-20-1.2484629> .
- Abu Elanain, H. M. (2014). Leader-member exchange and intent to turnover: Testing a mediated-effects model in a high turnover work environment. *Management Research Review*, 37(2), 110-129.
- Ahmad, A., & Omar, Z. (2010). Perceived family-supportive work culture, affective commitment and turnover intention of employees. *Journal of American Science*, 6(12), 839-846.
- Ahmed, I., Ismail, W. K. W., Amin, S. M., Ramzan, M., & Khan, M. K. (2012). A look at social exchange at work: A literature survey approach. *World Applied Sciences Journal*, 19(7), 951-956.
- Ahmed, I., Ismail, W.K.W., Amin, S.M., & Musarrat Nawaz, M. (2013). A social exchange perspective of individual guanxi network: Evidence from Malaysian Chinese employees. *Chinese Management Studies*, 7(1), 127-140.
- Alexopoulos, E. C., Palatsidi, V., Tigani, X., & Darviri, C. (2014). Exploring stress levels, job satisfaction, and quality of life in a sample of police officers in Greece. *Safety and Health at Work*, 5(4), 210-215.
- Allen, D. G., & Shanock, L. R. (2013). Perceived organizational support and embeddedness as key mechanisms connecting socialization tactics to commitment and turnover among new employees. *Journal of Organizational Behavior*, 34(3), 350-369.
- Allen, D. G., Shore, L. M., & Griffeth, R. W. (2003). The role of perceived organizational support and supportive human resource practices in the turnover process. *Journal of Management*, 29(1), 99-118.
- Asgari, A., Silong, A. D., Ahmad, A., & Samah, B. A. (2008). The relationship between leader-member exchange, organizational inflexibility, perceived organizational support, interactional justice and organizational citizenship behaviour. *African Journal of Business Management*, 2(8), 138-145.
- Bakan, I., & Buyukbese, A. T. (2013). The Relationship between Employees' Income Level and Employee Job Satisfaction: An Empirical Study. *International Journal of Business and Social Science*, 4(7), 18-25.
- Birdir, K., Tepeci, M., Saldamli, A., & Kusluvan, S. (2003). Job stress in hospitality and tourism organizations: sources, consequences and management. In S. Kusluvan (Eds.), *Managing employee attitudes and behaviors in the Tourism and Hospitality Industry* (pp. 377-394). New York: Nova Science Publisher, Inc.
- Biron, M., & Boon, C. (2013). Performance and turnover intentions: a social exchange perspective. *Journal of Managerial Psychology*, 28(5), 511-531.
- Brouer, R., & Harris, K. (2007). Dispositional and situational moderators of the relationship between leader-member exchange and work tension. *Journal of Applied Social Psychology*, 37(7), 1418-1441.
- Buch, R., Thompson, G., & Kuvaas, B. (2016). Transactional leader-member exchange relationships and followers' work performance the moderating role of leaders' political skill. *Journal of Leadership & Organizational Studies*, 23(4), 456-466.
- Chang, C. L. H. (2010). The study of the turnover of MIS professionals-The gap between Taiwanese and US societies. *International journal of information management*, 30(4), 301-314.
- Chen, J., & Eldridge, D. (2011). The missing link in newcomer adjustment: The role of perceived organizational support and leader-member exchange. *International Journal of Organizational Analysis*, 19(1), 71-88.

- Chowwen, C. O., Balogun, S. K., & Olowokere, B. O. (2014). Determinants of job hopping experience among private and public sector employees' turnover intention. *IFE Psychologia: An International Journal*, 22(2), 114-124.
- Collins, P. A., & Gibbs, A. C. (2003). Stress in police officers: A study of the origins, prevalence and severity of stress-related symptoms within a county police force. *Occupational Medicine (Oxford, England)*, 53(4), 256-264.
- Credo, K. R., Armenakis, A. A., Feild, H. S., & Young, R. L. (2010). Organizational ethics, leader-member exchange, and organizational support: Relationships with workplace safety. *Journal of Leadership & Organizational Studies*, 17(4), 325-334.
- Cropanzano, R., & Mitchell, M. S. (2005). Social exchange theory: An interdisciplinary review. *Journal of Management*, 31(6), 874-900.
- DeConinck, J. B., & Johnson, J. T. (2009). The effects of perceived supervisor support, perceived organizational support, and organizational justice on turnover among salespeople. *Journal of Personal Selling & Sales Management*, 29(4), 333-350.
- Dotun, F. O., Abasilim, A. N., & Agboola, A. A. (2013). Job burnout and intention to quit: An empirical study of the Nigeria Police. *International Journal of Business and Economic Development (IJBED)*, 1(3), 25-36.
- Duffield, C. M., Roche, M. A., Blay, N., & Stasa, H. (2011). Nursing unit managers, staff retention and the work environment. *Journal of Clinical Nursing*, 20(1-2), 23-33.
- Eder, P., & Eisenberger, R. (2008). Perceived organizational support: Reducing the negative influence of coworker withdrawal behavior. *Journal of Management*, 34(1), 55-68.
- Eisenberger, R., & Stinglhamber, F. (2011). *Perceived organizational support: Fostering enthusiastic and productive employees*. Washington D.C.: American Psychological Association.
- Eisenberger, R., Armeli, S., Rexwinkel, B., Lynch, P. D., & Rhoades, L. (2001). Reciprocation of perceived organizational support. *Journal of Applied Psychology*, 86(1), 42-51.
- Eisenberger, R., Huntington, R., Hutchison, S., & Sowa, D. (1986). Perceived organizational support. *Journal of Applied Psychology*, 71(3), 500-507.
- Federal Authority for Government Human Resources. (2014). *Overview and analysis of employee turnover in the UAE federal entities 2014*. Retrieved from <http://www.fahr.gov.ae/Portal/en/studies-and-statistics/studies.aspx>.
- Ferris, G. R., Liden, R. C., Munyon, T. P., Summers, J. K., Basik, K. J., & Buckley, M. R. (2009). Relationships at work: Toward a multidimensional conceptualization of dyadic work relationships. *Journal of Management*, 35(6), 1379-1403.
- Fournier, C., Tanner Jr, J. F., Chonko, L. B., & Manolis, C. (2010). The moderating role of ethical climate on salesperson propensity to leave. *Journal of Personal Selling & Sales Management*, 30(1), 7-22.
- Furunes, T., Mykletun, R. J., Einarsen, S., & Glasø, L. (2015). Do low-quality leader-member relationships matter for subordinates? Evidence from three samples on the validity of the Norwegian LMX Scale. *Nordic Journal of Working Life Studies*, 5(2), 71-87.
- Gächter, M., Savage, D. A., & Torgler, B. (2011). Gender variations of physiological and psychological strain amongst police officers. *Gender Issues*, 28(1/2), 66-93.
- Gershon, R. R., Barocas, B., Canton, A. N., Li, X., & Vlahov, D. (2009). Mental, physical, and behavioral outcomes associated with perceived work stress in police officers. *Criminal Justice and Behavior*, 36(3), 275-289.
- Gerstner, C. R., & Day, D. V. (1997). Meta-analytic review of leader-member exchange theory: Correlates and construct issues. *Journal of Applied Psychology*, 82(6), 827-844.
- Golparvar, M., Kamkar, M., & Javadian, Z. (2012). Moderating effects of job stress in emotional exhaustion and feeling of energy relationships with positive and negative behaviors: Job stress multiple functions approach. *International Journal of Psychological Studies*, 4(4), 99.

- Grandley, A. A., & Cropanzano, R. (1999). The conservation of resources model applied to work-family conflict and strain. *Journal of Vocational Behavior, 54*(2), 350-370.
- Griffeth, R. W., Hom, P. W., & 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), 463-488.
- Gulf News (December 13, 2008). *UAE firms grapple with high staff turnover cost*. Retrieved from <http://www.gulfnews.com/business/general/uae-firms-grapple-with-high-staff-turnover-cost-1.149010>.
- Gyamfi, G. D. (2014). Influence of job stress on job satisfaction: empirical evidence from Ghana police service. *International Business Research, 7*(9), 108-118.
- Hall, G. B., Dollard, M. F., Tuckey, M. R., Winefield, A. H., & Thompson, B. M. (2010). Job demands, work-family conflict, and emotional exhaustion in police officers: A longitudinal test of competing theories. *Journal of Occupational and Organizational Psychology, 83*(1), 237-250.
- Harhara, A. S., Singh, S. K., & Hussain, M. (2015). Correlates of employee turnover intentions in oil and gas industry in the UAE. *International Journal of Organizational Analysis, 23*(3), 493-504.
- Harris, K. J., & Kacmar, K. M. (2006). Too much of a good thing: The curvilinear effect of leader-member exchange on stress. *The Journal of Social Psychology, 146*(1), 65-84.
- Harris, K. J., Harris, R. B., & Brouer, R. L. (2009). LMX and subordinate political skill: Direct and interactive effects on turnover intentions and job satisfaction. *Journal of Applied Social Psychology, 39*(10), 2373-2395.
- Harris, K. J., Wheeler, A. R., & Kacmar, K. M. (2011). The mediating role of organizational job embeddedness in the LMX-outcomes relationships. *The Leadership Quarterly, 22*(2), 271-281.
- Hausknecht, J. P., & Trevor, C. O. (2011). Collective turnover at the group, unit, and organizational levels: Evidence, issues, and implications. *Journal of Management, 37*(1), 352-388.
- Hochwarter, W. A., Perrewé, P. L., & Kent, R. L. (1994). The impact of persistence on the stressor-strain and strain-intentions to leave relationships: A field examination. In P. L. Perrewé & R. Crandall (Eds.), *Occupational stress: a handbook* (pp. 153-166). New York: Taylor & Francis.
- Hughes, L. W., Avey, J. B., & Nixon, D. R. (2010). Relationships between leadership and followers' quitting intentions and job search behaviors. *Journal of Leadership & Organizational Studies, 17*(4), 351-362.
- Hui, C., Law, K. S., & Chen, Z. X. (1999). A structural equation model of the effects of negative affectivity, leader-member exchange, and perceived job mobility on in-role and extra-role performance: A Chinese case. *Organizational Behavior and Human Decision Processes, 77*(1), 3-21.
- Iqbal, S., Ehsan, S., Rizwan, M., & Noreen, M. (2014). The impact of organizational commitment, job satisfaction, job stress and leadership support on turnover intention in educational institutes. *International Journal of Human Resource Studies, 4*(2), 181-195.
- Irniza, R., Emilia, Z. A., Saliluddin, S. M., & Isha, A. S. N. (2014). A psychometric properties of the Malay-version Police Stress Questionnaire. *The Malaysian Journal of Medical Sciences, 21*(4), 42-50.
- Ivie, D., & Garland, B. (2011). Stress and burnout in policing: Does military experience matter? *Policing: An International Journal of Police Strategies & Management, 34*(1), 49-66.
- Jain, A. K., Giga, S. I., & Cooper, C. L. (2013). Perceived organizational support as a moderator in the relationship between organisational stressors and organizational citizenship behaviors. *International Journal of Organizational Analysis, 21*(3), 313-334.
- Jha, S., & Kumar, M. (2015). Leader-member exchange as a predictor of employee turnover. *Review of HRM, 4*(1), 5-10.
- Jones, E., Kantak, D. M., Futrell, C. M., & Johnston, M. W. (1996). Leader behavior, work-attitudes, and turnover of salespeople: An integrative study. *Journal of Personal Selling & Sales Management, 16*(2), 13-23.

- Jordan, P. J., & Troth, A. (2011). Emotional intelligence and leader member exchange: The relationship with employee turnover intentions and job satisfaction. *Leadership & Organization Development Journal*, 32(3), 260-280.
- Judge, T. A., & Colquitt, J. A. (2004). Organizational justice and stress: the mediating role of work-family conflict. *Journal of Applied Psychology*, 89(3), 395-404.
- Kara, H. B., Sunger, E., & Kapti, A. (2015). Police stress factors among law enforcement agencies: A comparison study of US and Turkish police. *European Scientific Journal*, 11(4), 82-94.
- Karatepe, O. M., & Uludag, O. (2007). Conflict, exhaustion, and motivation: A study of frontline employees in Northern Cyprus hotels. *International Journal of Hospitality Management*, 26(3), 645-665.
- Kaur, R., Chodagiri, V. K., & Reddi, N. K. (2013). A psychological study of stress, personality and coping in police personnel. *Indian Journal of Psychological Medicine*, 35(2), 141-147.
- Keyes, K. M., Barnes, D. M., & Bates, L. M. (2011). Stress, coping, and depression: Testing a new hypothesis in a prospectively studied general population sample of US-born whites and blacks. *Social Science and Medicine*, 72(5), 650-659.
- Khan, S. I., Mahmood, A., Kanwal, S., & Latif, Y. (2015). How perceived supervisor support affects workplace deviance? Mediating role of perceived organizational support. *Pakistan Journal of Commerce and Social Sciences*, 9(3), 940-967.
- Kraimer, M., & Wayne, S. J. (2004). An examination of perceived organizational support as a multidimensional construct in the context of an expatriate assignment. *Journal of Management*, 30(2), 209-237.
- Kura, K. M., Shamsudin, F. M., & Chauhan, A. (2016). Organisational trust as a mediator between perceived organisational support and constructive deviance. *International Journal of Business and Society*, 17(1), 1-18.
- Lee, K. E., & Shin, K. H. (2005). Job burnout, engagement and turnover intention of dietitians and chefs at a contract foodservice management company. *Journal of Community Nutrition*, 7(2), 100.
- Lee, S., Yun, T., & Lee, S. (2015). Moderating role of social support in the stressor-satisfaction relationship: Evidence from police officers in Korea. *International Review of Public Administration*, 20(1), 102-116.
- Liden, R. C., Wayne, S. J., & Stilwell, D. (1993). A longitudinal study on the early development of leader-member exchanges. *Journal of applied psychology*, 78(4), 662.
- Lipp, M. E. (2009). Stress and quality of life of senior Brazilian police officers. *The Spanish Journal of Psychology*, 12(2), 593-603.
- Liu, S., & Onwuegbuzie, A. J. (2012). Chinese teachers' work stress and their turnover intention. *International Journal of Educational Research*, 53, 160-170.
- Liu, Y. (2009). Perceived organizational support and expatriate organizational citizenship behavior: The mediating role of affective commitment towards the parent company. *Personnel Review*, 38(3), 307-319.
- Long, C. S., Thean, L. Y., Ismail, W. K. W., & Jusoh, A. (2012). Leadership styles and employees' turnover intention: Exploratory study of academic staff in a Malaysian college. *World Applied Sciences Journal*, 19(4), 575-581.
- Lucas Jr, G. H., Parasuraman, A., Davis, R. A., & Enis, B. M. (1987). An empirical study of salesforce turnover. *The Journal of Marketing*, 51(3), 34-59.
- Machin, M. A., Fogarty, G. J., Albion, M. J., & Machin, T. (2004). The relationship of work support and work demands to individual outcomes and absenteeism of rural nurses. *International Journal of Rural Psychology*, 4(1), 1-13.
- Madden, L., Mathias, B. D., & Madden, T. M. (2015). In good company: The impact of perceived organizational support and positive relationships at work on turnover intentions. *Management Research Review*, 38(3), 242-263.

- Maertz, C. P., Griffeth, R. W., Campbell, N. S., & Allen, D. G. (2007). The effects of perceived organizational support and perceived supervisor support on employee turnover. *Journal of Organizational Behavior*, 28(8), 1059-1075.
- Malik, M., Wan, D., Ahmad, M., Naseem, M., & ur Rehman, R. (2015). The role of LMX in employees' job motivation, satisfaction, empowerment, stress and turnover: Cross country analysis. *Journal of Applied Business Research (JABR)*, 31(5), 1897-2000.
- Masllyn, J. M., & Uhl-Bien, M. (2001). Leader-member exchange and its dimensions: Effects of self-effort and other's effort on relationship quality. *Journal of Applied Psychology*, 86(4), 697-708.
- Masterson, S. S., Lewis, K., Goldman, B. M., & Taylor, M. S. (2000). Integrating justice and social exchange: The differing effects of fair procedures and treatment on work relationships. *Academy of Management Journal*, 43(4), 738-748.
- Morrow, P. C., Suzuki, Y., Crum, M. R., Ruben, R., & Pautsch, G. (2005). The role of leader-member exchange in high turnover work environments. *Journal of Managerial Psychology*, 20(8), 681-695.
- Mosadeghrad, A. M. (2013). Occupational stress and turnover intention: Implications for nursing management. *International Journal of Health Policy and Management*, 1(2), 179-186.
- Öcel, H. (2012). Workplace bullying and turnover intention: The moderating role of belief in a just world. *International Journal of Business and Social Science*, 3(13), 248-258.
- Pawar, A. and Chakravarthy, V. (2014). Factors influencing employee turnover in fusion healthcare organization. *International Journal of Management Research and Reviews*, 4(9), 834-846.
- Phuong, T. H. (2016). The moderating impacts of age and locus of control on the psychological contract breach-outcomes relationships: a Vietnam-Japan comparative study. *International Journal of Business and Society*, 17(2), 329-346.
- Pillai, R., Scandura, T. A., & Williams, E. A. (1999). Leadership and organizational justice: Similarities and differences across cultures. *Journal of International Business Studies*, 30(4), 763-779.
- Rhoades, L., & Eisenberger, R. (2002). Perceived organizational support: A review of the literature. *Journal of Applied Psychology*, 87(4), 698-714.
- Rhoades, L., Eisenberger, R., & Armeli, S. (2001). Affective commitment to the organization: the contribution of perceived organizational support. *Journal of Applied Psychology*, 86(5), 825-836.
- Richardson, H. A., Yang, J., Vandenberg, R. J., DeJoy, D. M., & Wilson, M. G. (2008). Perceived organizational support's role in stressor-strain relationships. *Journal of Managerial Psychology*, 23(7), 789-810.
- Rodwell, J. J., Noblet, A. J., & Allisey, A. F. (2011). Improving employee outcomes in the public sector: The beneficial effects of social support at work and job control. *Personnel Review*, 40(3), 383-397.
- Rosen, C. C., Chang, C., Djurdjevic, E., & Eatough, E. (2010). Occupational stressors and job performance: An updated review and recommendations. In P. L. Perrewé & D. C. Ganster (Eds.), *Research in Occupational Stress and well being: New Developments in Theoretical and Conceptual Approaches to Job Stress* (pp. 1-60). Washington D.C: American Psychological Association.
- Schyns, B., Torcka, N., & Gössling, T. (2007). Turnover intention and preparedness for change: Exploring leader-member exchange and occupational self-efficacy as antecedents of two employability predictors. *Career Development International*, 12(7), 660-679.
- Shane, J. M. (2010). Organizational stressors and police performance. *Journal of Criminal Justice*, 38(4), 807-818.
- Stamper, C. L., & Johlke, M. C. (2003). The impact of perceived organizational support on the relationship between boundary spanner role stress and work outcomes. *Journal of Management*, 29(4), 569-588.
- Suliman, A. M., & Al Obaidli, H. (2011). Organizational climate and turnover in Islamic banking in the UAE. *International Journal of Islamic and Middle Eastern Finance and Management*, 4(4), 308-324.

- Tan, X. H., Qin, Q. W., & Pan, X. F. (2007). The relationships among employees' perceived organizational support, job satisfaction and job-quitting intention. *Psychological Science, 30*(2), 441-443.
- The Ministry of Cabinet Affairs (2016). *UAE vision 2021: National agenda*. Retrieved from <https://www.vision2021.ae/en/national-priority-areas/safe-public-and-fair-judiciary>.
- Tromp, D. M., van Rheede, A., & Blomme, R. J. (2010). The relationships between psychological strain, organizational support, affective commitment and turnover intentions of highly educated hospitality employees. In J. S. Chen (Eds.), *Advances in Hospitality and Leisure* (pp. 117-134). United Kingdom: Emerald Group Publishing Limited.
- Tse, H. H., Lam, C. K., Lawrence, S. A., & Huang, X. (2013). When my supervisor dislikes you more than me: The effect of dissimilarity in leader-member exchange on coworkers' interpersonal emotion and perceived help. *Journal of Applied Psychology, 98*(6), 974-988.
- Tsimekles, D. (2006). Recruiting police officers. *Air Force Times, 67*(11), 8-9.
- Tuzun, I. K. & Kalemci, R. A. (2012). Organizational and supervisory support in relation to employee turnover intentions. *Journal of Managerial Psychology, 27*(5), 518-534.
- Uzoka, F. M. E., Mgya, K. V., Shemi, A. P., Kitindi, E. G., & Akinuwaesi, B. A. (2011). Stay or quit: IT personnel turnover in Botswana (pp. 97-106), *Proceedings of the 49th SIGMIS Annual Conference on Computer Personnel Research*. San Antonio, Texas, USA: ACM.
- Van Breukelen, W., Van der Vlist, R., & Steensma, H. (2004). Voluntary employee turnover: Combining variables from the 'traditional' turnover literature with the theory of planned behavior. *Journal of Organizational Behavior, 25*(7), 893-914.
- Vatanen, A. (2003). *Leader-follower relations in an intercultural Chinese context: Personal, interpersonal and behavioral influences and impact on work contribution* (Doctoral Dissertation). Swedish School of Economics and Business Administration, Helsinki, Finland.
- Vuorensyrjä, M. (2014). Organizational reform in a hierarchical frontline organization: Tracking changes in stress and turnover intention during the Finnish police reform years. *Policing: An International Journal of Police Strategies & Management, 37*(4), 858-874.
- Wayne, S. J., Shore, L. M., Bommer, W. H., & Tetrick, L. E. (2002). The role of fair treatment and rewards in perceptions of organizational support and leader-member exchange. *Journal of Applied Psychology, 87*(3), 590-598.
- Webster, J. H. (2014). Perceived stress among police officers: An integrative model of stress and coping. *Policing, 37*(4), 839-857.
- Wilson, J. M. (2012). Articulating the dynamic police staffing challenge: An examination of supply and demand. *Policing: An International Journal of Police Strategies & Management, 35*(2), 327-355.
- Yew, L. (2011). Understanding the antecedents of affective organizational commitment and turnover intention of academics in Malaysia: The organizational support theory perspectives. *African Journal of Business Management, 5*(7), 2551-2562.
- Yun, I., Hwang, E., & Lynch, J. (2015). Police stressors, job satisfaction, burnout, and turnover intention among south Korean police officers. *Asian Journal of Criminology, 10*(1), 23-41.
- Zagenczyk, T. J., Scott, K. D., Gibney, R., Murrell, A. J., & Thatcher, J. B. (2010). Social influence and perceived organizational support: A social networks analysis. *Organizational Behavior and Human Decision Processes, 111*(2), 127-138.
- Zeytinoglu, I. U., Denton, M., & Plenderleith, J. M. (2011). Flexible employment and nurses' intention to leave the profession: The role of support at work. *Health Policy, 99*(2), 149-157.