

EFFECTS OF DISCRIMINATION IN THE WORKPLACE ON TURNOVER RATE

Jeremiah Teh Yein Sheng^a, Ko Yuan Hui^b, Lianna Ooi Pei Wen^c, Cheong Jia Qi^d
Faculty of Business, Economics and Accountancy, Universiti Malaysia Sabah

Email: cheongqi@ums.edu.my

ABSTRACT

Discrimination has been identified as a significant risk factor for employee turnover and organizational performance. Discriminatory encounters may behave similarly to other pressures in that they trigger physiological responses that accelerate turnover. The purpose of this conceptual literature review is to summarize the past studies on discrimination and turnover rate and to analyze the impact of workplace discrimination on job satisfaction and turnover intentions. This paper used to systematically examine English-only research retrieved from the Emerald, Science Direct, and Universiti Malaysia Sabah (UMS) databases. This study found that both females and males experienced gender discrimination in the workplace. The lower the workplace discrimination the lower turnover rate in an organization. This study points out limitations in the available evidence and makes recommendations for future research into the relationship between discrimination and turnover rate.

Keywords: discrimination, workplace, turnover rate, gender discrimination, unfair treatment, and turnover intention

1.0 INTRODUCTION

Discrimination is the practice of distinguishing and favoring some persons over others. It is frequently connected with bias and injustice when making judgments or treating individuals based on their demographic characteristics such as sex, age, education, employment, marital status, languages spoken and etc (Bohren et al., 2017; Pager & Shepherd, 2008). Meanwhile workplace discrimination is prejudice that occurs when an employee was treated unfairly based on his or her demographic characteristic. People may face prejudice in the workplace from a variety of causes and severity (Fekedulegn et al., 2019). For example, age-based discrimination may originate from preconceptions about older employees' ability to embrace change and their level of competence, less motivated, less healthy, and less willing to change (Vickerstaff & Van der Horst, 2021).

Discrimination is still a common problem in the workplace (Dcomm, 2003). In a survey conducted by Fekedulegn et al. (2019), among the 4798 participants with various age, gender and racial; black women are being mistreated the most in the workplace because of sex and racial reason. Besides that, according to Cable News Network (CNN), a survey was conducted with 1,785 respondents that show 66.4 percent of Asian Australian faced workplace discrimination in Australia (Toh et al., 2021). Furthermore, according to Jackson (2019), a survey conducted by Glassdoor shows that employed individuals in the United States with 735 over 1113 respondent (66 percent) are more likely than those in the United Kingdom with 399 over 755 respondents (55 percent), France with 281 over 654 respondents (43 percent), and Germany 238 over 645 respondents (37 percent) to have experienced or witnessed prejudice based on race, age, gender, or LGBTQ status. Employees who are subjected to workplace discrimination and the stress that comes with it

have several negative consequences, including poorer job satisfaction, lower organizational commitment, reduced job performance, and greater turnover intentions (O'Brien et al., 2016; Nielsen & Einarsen, 2012).

Turnover rate is the percentage which a person leaves his or her present employment within a period of time (Ngamkroeckjoti et al., 2012). Turnover rate has always been a problem for human resource managers and organizations that invested in the training and development of the employees, and they will want to avoid high turnover rate to avoid heavy losses (Jalette & Haines, 2010). According to the 2021 Bureau of Labor Statics report, the annual total separations rate or turnover rate in 2020 was 57.3 percent in United States (U.S. Bureau of Labor Statistics, 2021). Besides that, according to a study by Qualtrics (2020), 16 percent of workers in Malaysia intend to stay with their current employer for less than a year, with number of employees looking to change jobs almost doubling at 30 per cent when the period is extended to two years. Furthermore, according to Statista (2021), the turnover rate of professional services organizations in Europe, Middle East, and Africa is 11.4% in 2020 and the turnover rate of Asia Pacific is 13.9% in 2020. Research on the consequences of discrimination has shown that employees will become more agitated and demotivated because of discrimination. As a result, they try to resign and work somewhere else (Regmi et al., 2009; Kadiresan & Javed, 2015). Besides that, a career survey with 1000 respondents was conducted by Careeraddict (2020) and shows that 53 percent of the respondents felt that they were being discriminated against by their employer or supervisor and plans to quit the jobs because of limited job opportunities. For example, a lack of career advancement or promotion opportunities, low pay, and the absence of a salary rise because of prejudice and discrimination (Regmi et al., 2009; Verniers & Vala, 2018). In addition to that, among the 53 percent of the respondents, most of them are women. Rodinowa (2016) from the independent have reported 1 in 3 transgender workers quit their current jobs because they are being discriminated in the workplace.

There are many studies conducted on discrimination at workplace but very little that correlate discrimination with turnover rate. Therefore, the purpose of this conceptual literature review is to determine the types of workplace discrimination and to study the impact of workplace discrimination on job satisfaction and turnover intentions. This paper is organized as follows. Section 2.0 investigates the correlation between the workplace discrimination and turnover rate through literature review. Section 3.0 is the methodology of this paper. Section 4.0 is the conclusion.

2.0 Literature Review

This study is to investigate the correlation between the workplace discrimination and turnover rate. This section is divided into three aspects. The first part will discuss the impact of gender discrimination on turnover rate. Next, the literature explains the racial discrimination on turnover rate. Last but not least, promotions on turnover will be discussed.

2.1 Gender Discrimination on Turnover Rate

Discrimination based on gender is a global phenomenon. There is no nation on the planet where male and female are equal even where there is no gender gap. Gender discrepancies may be found in practically every country on the planet (Shah I. A., and Baporikar N., 2013). Gender discrimination means employee or job applicant is being treated differently due to their gender or sexual orientation. Kossler et al. (2011) surveyed through 2500 women respondents and found that more than half of them reported having an experienced of

discrimination. Bhandari S., Jha P., Cooper C., and Slawski B. (2021) conduct a survey which was completed by eighteen universities, yielding 336 individual replies. When working with young hospitalists, female hospitalists received more improper touch, sexual statements, gestures, and suggestive stares from patients over the course of their careers. Men and women experienced similar effects of workplace discrimination and gender bias, but females are far more likely to experience sexual harassment, gender discrimination, and "some" forms of abusive behavior and bullying (Harnois C. E., and Bastos J.L., 2018). Furthermore, female's establishments face a less salary elastic labour supply than male's, according to regressions of employee turnover on the earning potential. Employer wage policies have a significant impact on the gender mix of the workforce. According to the findings, disparities in labour market frictions among males and females account for 70–90% of the gender pay gap for low-educated individuals, while similar values for high-educated employees vary from 20 to 70% (Barth E., and Dale-Olsen H., 2009).

Gender discrimination was found to be negatively connected with affective commitment and job satisfaction, and strongly associated with life pressure and turnover rate, according to the findings (Shaffer et al., 2000). Besides, a result from National Transgender Discrimination Survey indicates that majority of the participants reported scenes of discrimination at their workplace (Sawyer et al., 2017); the gender discrimination is correlated to job satisfaction and intentions to leave work (Shaffer et al., 2000). The data show that, when all other characteristics are held constant, female candidates are less likely to be asked to on-site interviews by recruiting firms than their male counterparts. Moreover, the findings of Zhang J., Jin S., Li T., and Wang H. (2021) research appear to be influenced by gender discrimination in engineering and architecture, mathematics and computer, and sales occupations. Gender discrimination unnecessary only happens on women but men too. Referring to Stainback et al. (2011) study illustrates that when both genders are in the numerical majority in their work group, their experience of gender discrimination decreases. In contrast when both genders are not in their comfort zone, they might get higher chances of discrimination in the form of gender. The experienced of sex discrimination can affect both mental health (Laschinger et al., 2013) and working behaviors (Pavalko et al., 2003). According to Sharma's (2016) findings from India's hospitality industry, employee's gender is the cause of workplace rude behavior, which will negatively impact job satisfaction and affect the turnover rate.

2.2 Racial Discrimination on Turnover Rate

Racial discrimination hereby refers to the situation when someone is treated unfairly because of their skin colour, racial or ethnic origin. Irvin et al. (2012) analyzed data from Changing Workforce (NSCW) found that having a same-race manager, somehow will reduce the racial discrimination by 42% when comparing to different race manager. In fact, racial discriminate in an organization or company would lead to employees' turnover rate to rise. In this case, the statement is supported by several studies. According to Zatzick et al. (2003), the study shows that the percentage of same-race employees and voluntary turnover are inversely related. This was proved when Zatzick et al. (2003) analyzed the data from a publicly listed firm and discovered that having same race representation among upper management will directly decrease voluntary turnover. Besides, those who are the same races as the majority of the companies' members acquire higher organizational commitment and are less likely to quit the group but being racially different encourages withdrawal from voluntary groups (Popielarz et al., 1995).

Furthermore, in a past study of a big financial business conducted by Sorensen (2004), it was discovered that the greater the same race composition of colleagues at the time a

person joins the firm, the lower the probabilities of the firm leaving. Also, his study implies that when the proportion of employees of the same race decreases, the likelihood of turnover rate rises. Not only that, Giuliano et al. (2006) used data from a retail company to establish that workers with a racially diverse employer had higher turnover rates. This is due to the fact that workers are more likely to develop trust and helpful surroundings in these social circumstances. There is also an empirical study stated that the racial discrimination will affect the employee's turnover rate. Griffeth et al. (2000) stated that perceived racial discrimination is negatively related to the employee's turnover rate, and the discrimination could be costly for an employer. At the same time, there is also research which indicated that perceived racial discrimination has a favorable impact on turnover intentions (Foley et al., 2002). Maria et al., (2015) found a stronger result on correlations between perceived racial discrimination and job attitudes, when women and racial are in the samples. In details, Maria et al., (2015) proved their hypothesis by showing that higher samples of racial minorities will have stronger negative impact between perceived racial discrimination and job behaviors. Moreover, they also found that number of women sample increases will bring stronger negative relationship among perceived racial discrimination and mental health. Employees' uncivil job behaviors and bad mental health have a greater impact on turnover intentions.

2.3 Promotions on Turnover Rate


The promotions discrimination is not only happening recently but also in the past. In 1980s, there is a study's findings found that there is promotion differentials at the workplace (George, 1980). Moreover, Ragins et al (2001) found that employees complain that there is bias in career developments or benefits and this type of discrimination will demotivate employees and cause bad working performance. According to Rocco et al. (2019) promotions discrimination is very frequent happening to those who are not born in Italy. For instance, once an employee's immigrant background is revealed, he or she will suffer from job development mistreatment and immoral assessment of promotion. Furthermore, employees that aged from 35 to 54 have the highest probability to be treated immorally through promotions and awards. This is because this range of age that works in a company has higher competition. Kunze et al. (2017) illustrate that if most of the senior managers are female it will benefit the bottom line female employees as well as reduce the gender's promotions gap. If the senior managers are men, it has the possibility of women face discrimination in promotion (Joy, 1998).

Stephen et al. (1994) are examining the turnover and promotion of different gender lawyers. Their findings show that in the later period women are least favorable to be promoted and more likely to leave the company without any promotions. This is because in the past women were less likely to receive higher education level. However, there is a study found that the promotional gap for women is still existing after years of law invention (Bonnie, 2014). There is a study found the reason why women still facing promotion discrimination after years. The study discovered that women who demonstrate ability at the beginning in their educational endeavors have less leadership opportunities in the workplace (Yue et al., 2021). This is because there are many obstacles for women to develop their leadership skills, especially mothers that are working.

Besides, results from the education industry show that the relationship of promotional prospects and turnover intention is negative (Peter et al., 2018). According to Parker et al. (2011) study illustrates that employee's thoughts of unfair promotion in public accounting firms will influence turnover rate. This is because majorities of the accounting firms are using hierarchical management, thus to survive in the industry employees have to rely on

the promotions. Ponnu et al. (2010) have a similar study but it was conducted on Malaysian employees across companies, which found that fair treatment on employees' commitments will have an impact on turnover intentions. When employers promoting decisions are fair in the eyes of employees it will increase their commitment level and reduce the turnover intentions. Meanwhile, Zainol et al., (2020) conducted a study in the restaurant industry and found that employees' satisfaction is significantly related to promotions, which might cause employees to have turnover intentions. For instance, employees dissatisfied with the employer's decisions on promotions; it will decrease their commitment or even having an intention to quit the job.

Figure 1: Conceptual Framework for the Impact of Workplace Discrimination on Turnover Rate.


3.0 Methodology

3.1 Inclusion criteria

Full peer-reviewed research journal publications in English that analyzed qualified studies in connection to discrimination, turnover rate, and the link between discrimination and turnover rate met the criteria for inclusion. Research is considered for inclusion if it were as: (a) it empirically investigated the relationship between discrimination and turnover rate, (b) it was accepted for publication between 1995 and 2019, and (c) it was released in a high-quality journal with citation analysis, peer analysis, circulation, and coverage. The research was eliminated if they 1) emphasized disability discrimination, religious discrimination, and status as parent 2) did not actually focus on the relationship between discrimination and at least one turnover rate.

3.2 Search strategy

From 1995 to 2019 , this study reviewed the current status of the empirical evidence, focusing on research on discrimination and turnover rate. Peer-reviewed papers written in English were found in the Emerald, Science Direct, and Universiti Malaysia Sabah (UMS) databases. This study used some well-known discrimination reviews, such as Irvin, M., &

Stainback, K. (2012), Maria, C. T., Mevan, J. & Jenna, R. P. (2015), Rocco, P., & Rosalba, M. (2019), and Sorensen, J. (2004) to determine the type of discrimination. This study conducted a literature review of human resources literature and relevant keywords, with a focus on discrimination and turnover rate. This study conducted a search using the following keywords: discrimination, workplace, gender discrimination, racial discrimination, age, nationality, unfair treatment, sexual harassment, racial discrimination, gender discrimination, turnover rate, and turnover intention. In June of 2021, a comprehensive search was conducted.

4.0 CONCLUSION

This study found that not only women and transgender will be facing gender discrimination but men also, if someone is not from the same group in workplace. Moreover, employees and employers are more favourable towards working with the same race in the company. There are many studies that show the turnover rate is lower when the number of same races increases. Furthermore, age and nationality are some of the reasons that employees are being treated unfairly in receiving promotions and awards in Italy. The main finding of this review is workplace discriminations (Gender, Racial, Promotions and Awards) have a negative impact on turnover rate.

5.0 Limitation of study and Future Study

Although evidence for a link between discrimination and turnover has emerged, a clear explanation of the phenomena remains elusive. Overall, present data limitations provide essential incentives for further research. This study has highlighted a few essential but unresolved areas for future investigation in the sections below. First, this paper only investigated the effects of three different types of workplace discrimination on turnover rates which are gender discrimination, racial discrimination, promotions and awards. However, many other variables have a part in a business's employee turnover rate, and these might come from both the employees and the employer. Employee turnover is influenced by a variety of variables, including job performance, salaries, business benefits, employee attendance, bad work-life balance, colleague relations, organizational reputation and politics, etc. Employee turnover is a costly element of running a company; therefore companies attach great importance to it. Furthermore, the utilization of earlier publications may present another concern. Although this strategy is thought to be good for assessing employee perceptions in exploratory investigations. There's always the potential of social desirability bias in studies, which can't be completely eliminated. Because the material cited is from a global source, the degree of discrimination's impact on turnover rate may fluctuate from one country to another. The single ethnic country may experience less racial discrimination than the multiracial country. For example, North Africa, America, Malaysia, etc may face more critical racial discrimination than China, Japan, South Korea, etc.

Many dependent variables than discrimination, such as job stress, employee involvement, communication and management deviance, and so on, could be considered in the future study, broadening the study scope for turnover setting. There would also be a chance to look into the possible causes of workplace incivility, such as role ambiguity, organizational norms, interpersonal conflict, low productivity, etc. Aside from that, future research should focus on increasing generalizability. The majority of research to date has mostly focused on European American (or White) and African American (or Black) subjects. Composites that are more nationally representative and comprehensive of different ethnic minorities (e.g.,

Pacific Islanders, African Americans, Alaska Natives, and Asians) should be used in studies. Because of the wide range of results among minority racial groups, future research should focus on within-group variations such as nativity, ethnicity, and skin tone.

REFERENCES

- Barth E., and Dale-Olsen H. (2009). Monopsonistic discrimination, worker turnover, and the gender wage gap. *Labour Economics*, 16 (5), 589-597. <https://doi.org/10.1016/j.labeco.2009.02.004>
- Bhandari S., Jha P., Cooper C., and Slawski B. (2021). Gender-Based Discrimination and Sexual Harassment Among Academic Internal Medicine Hospitalists. *Journal of Hospital Medicine*, 16(2), 84-89. <https://doi.org/10.12788/jhm.3533>
- Bohren, J. A., Imas, A., & Rosenberg, M. (2017). The Dynamics of Discrimination: Theory and Evidence. *American Economic Review*. <https://www.aeaweb.org/articles?id=10.1257/aer.20171829>.
- Bonnie, L. L. (2014). It is still a Man's Game - Discrimination of Women in Pay and Promotion. Ohio University, Forum on Public Policy. Retrieved from <https://files.eric.ed.gov/fulltext/EJ1050580.pdf>
- CareerAddict. (2020, January 14). 82% of Employees Would Quit Their Jobs Because of No Progression. 82% of Employees Would Quit Their Jobs Because of No Progression, CareerAddict Study Reveals. <https://www.prnewswire.com/in/news-releases/82-of-employees-would-quit-their-jobs-because-of-no-progression-careeraddict-study-reveals-840291091.html>.
- Dcomm. (2003). ILO. Workplace discrimination, a picture of hope and concern. https://www.ilo.org/global/publications/world-of-work-magazine/articles/WCMS_081324/lang--en/index.htm.
- Fekedulegn, D., Alterman, T., Charles, L. E., Kershaw, K. N., Safford, M. M., Howard, V. J., & MacDonald, L. A. (2019). Prevalence of workplace discrimination and mistreatment in a national sample of older U.S. workers: The REGARDS cohort study. *SSM - Population Health*. <https://www.sciencedirect.com/science/article/pii/S2352827319300588>.
- Foley, S., Kidder, D. L., & Powell, G. N. (2002). The perceived glass ceiling and justice perceptions: An investigation of Hispanic law associates. *Journal of Management*, 28, 471-496.
- George, J. B. (1980). Promotions and Wage Discrimination in the Federal Government. *Economics Letter* 6, 381-385.
- Giuliano, L., Levine, D.I., & Leonard, J. (2006). Do Race, Age, and Gender Differences Affect Manager-Employee Relations? An Analysis of Quits, Dismissals, and Promotions at a Large Retail Firm. Institute for Research on Labor and Employment, 151-07.
- 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, 463-488.
- Harnois C. E., and Bastos J.L. (2018). Discrimination, Harassment, and Gendered Health Inequalities: Do Perceptions of Workplace Mistreatment Contribute to the Gender Gap in Self-reported Health? *Journal of Health and Social Behavior*, 59(2):283-299. <https://doi.org/10.1177/0022146518767407>
- Irvin, M., & Stainback, K. (2012). Workplace racial composition, perceived discrimination, and organizational attachment. *Social Science Research*, 41, 657-670.
- Jackson, A. E. (2019). New Study: 3 in 5 U.S. Employees Have Witnessed or Experienced Discrimination. Glassdoor. <https://www.glassdoor.com/blog/new-study-discrimination/>.

- Jalette, P., & Haines, V. Y. (2010). The Influence of Human Resource Management Practices on Employee Voluntary Turnover Rates in the Canadian Non-Governmental Sector - Victor Y. Haines, Patrice Jalette, Karine Larose, 2010. SAGE Journals. <https://journals.sagepub.com/doi/10.1177/001979391006300203>.
- Joy, L. (1998). Why Are Women Underrepresented in Public School Administration? An Empirical Test of Promotion Discrimination. *Economics of education Review*, 17(2), 193-204.
- Kadiresan, V., & Javed, N. (2015). Discrimination in Employment and Task Delegation at Workplace in the Malaysian Context: Semantic Scholar. HRmars. <https://www.semanticscholar.org/paper/Discrimination-in-Employment-and-Task-Delegation-at-Kadiresan-Javed/f81964fba794bd7dcc9f57f28e3b55dbb3f6e5ef>.
- Kossler, K., Kuroki, L. M., & Allsworth, J. E. (2011). Perceived racial, socioeconomic and gender discrimination and its impact on contraceptive choice, *Contraception*, 84, 273-279.
- Kunze, A., & Miller, A. R. (2017). Women helping women? Evidence from private sector data on workplace hierarchies. *Review of Economics and Statistics*, 99(5), 769-775.
- Laschinger, H., Wong, C., & Regan, S. (2013). Workplace incivility and new graduate nurses' mental health, *Journal of Nursing Administration*, 43(7), 415-421.
- Maria, C. T., Mevan, J. & Jenna, R. P. (2015). Perceived workplace racial discrimination and its correlates: A meta-analysis. *Journal of Organizational Behavior*, 36, 491-513.
- Ngamkroeckjoti, C., Ounprechavanit, P., & Kijboonchoo, T. (2012). Determinant Factors of Turnover Intention: A case study of Air Conditioning Company in Bangkok, Thailand. AU. <https://repository.au.edu/handle/6623004553/20916>.
- Nielsen, M. B., & Einarsen, S. (2012). Outcomes of exposure to workplace bullying: A meta-analytic review. Taylor & Francis. <https://www.tandfonline.com/doi/full/10.1080/02678373.2012.734709>.
- O'Brien, K. R., McAbee, S. T., Hebl, M. R., & Rodgers, J. R. (2016). The Impact of Interpersonal Discrimination and Stress on Health and Performance for Early Career STEM Academicians. *Frontiers*. <https://www.frontiersin.org/articles/10.3389/fpsyg.2016.00615/full>.
- Pager, D., & Shepherd, H. (2008). The Sociology of Discrimination: Racial Discrimination in Employment, Housing, Credit, and Consumer Markets. *Annual review of sociology*. <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2915460/>.
- Parker, R. J., Nouri, H., & Hayes, A. F. (2011). Distributive justice, promotion instrumentality, and turnover intentions in public accounting firms. *Behavioral research in accounting*, 23(2), 169-186.
- Pavalko, E., Krysia, M., & Vanessa, H. (2003). Does perceived discrimination affect health? Longitudinal relationship between work discrimination and women's physical and emotional health. *Journal of health and social behavior*, 44(1), 18-33.
- Peter, K. E., Grace, N., & Jeremiah, M. K. (2018). Influence of Promotional Prospects on Turnover Intentions of Public Secondary School Teachers in Meru County. *European Scientific Journal*, 14(25), 17-31.
- Ponnu, C. H., & Chuah, C. C. (2010). Organizational commitment, organizational justice and employee turnover in Malaysia. *African Journal of Business Management*, 4(13), 2676-2692.
- Popielarz, P. A., & McPherson, J. M. (1995). On the edge or in between: niche position, niche overlap, and the duration of voluntary association memberships. *The American Sociological Review* 101, 698-720.
- Qualtrics. (2020). 2020 employee experience trends Malaysia. Qualtrics. https://www.qualtrics.com/m/assets/au/wpcontent/uploads/2020/01/FINALMYEX_MYGlobal_Trends_Report_Ebook-2.pdf.

- Regmi, K., Naidoo, J., & Regmi, S. (2009, July 3). Understanding the effect of discrimination in the workplace: A case study amongst Nepalese immigrants in the UK. *Equal Opportunities International*.
<https://www.emerald.com/insight/content/doi/10.1108/02610150910964259/full/html>.
- Rodinowa, Z. (2016). 1 in 3 transgender employees have 'quit their job due to work discrimination'. *The Independent*.
<https://www.independent.co.uk/news/business/news/transgender-discrimination-gender-equality-quit-job-work-a6983706.html>.
- Ragins, B. R., & Cornwell, J. M. (2001). Pink triangles: antecedents and consequences of perceived workplace discrimination against gay and lesbian employees, *Journal of Applied Psychology*, 86(6), 1244-1261.
- Regmi, K., Naidoo, J., & Regmi, S. (2009). Understanding the effect of discrimination in the workplace: A case study amongst Nepalese immigrants in the UK. *Equal Opportunities International*.
<https://www.emerald.com/insight/content/doi/10.1108/02610150910964259/full/html>.
- Rocco, P., & Rosalba, M. (2019). A portrait of workplace discrimination in Italy: empirical evidence from a nationwide survey. *Global Forum*, 8(1), 92-112.
- Sawyer, K. B., Christian, N. T., & Webster, J. R. (2017). What lies beneath: How paranoid cognition explains the relations between transgender employees' perceptions of discrimination at work and their job attitudes and wellbeing. *Journal of Vocational Behavior*, 103, 99-112.
- Shaffer M. A., Joplin J. R. W., Bell M. P., Lau Theresa, and Oguz C. (2000). Gender Discrimination and Job-Related Outcomes: A Cross-Cultural Comparison of Working Women in the United States and China. *Journal of Vocational Behavior*. 57 (3), 395-427. <https://doi.org/10.1006/jvbe.1999.1748>
- Shaffer, M. A., Joplin, J. R., & Bell, M. P. (2000). Gender discrimination and job-related outcomes: a cross-cultural comparison of working women in United States and China, *Journal of Vocational Behaviour*, 57, 395-427.
- Shah I. A., and Baporikar N. (2013). Gender Discrimination: Who is Responsible? Evidence from Pakistan. *Women's Studies*, 42 (1), 78-95.
<http://dx.doi.org/10.1080/00497878.2013.736284>
- Sharma, N., & Singh, V. K. (2016). Effect of workplace incivility on job satisfaction and turnover intentions in India. *South Asian Journal of Global Business Research*, 5 (2), 234-249.
- Sorensen, J. (2004). The racial demography of racial employment segregation. *American Journal of Sociology* 110, 626-671.
- Statista. (2021). Professional services employee attrition by region 2020. Statista.
<https://www.statista.com/statistics/934377/professional-services-worldwide-employee-attrition-by-region/>.
- Stephen, J. S., & Glenn, T. S. (1994). Turnover and Promotion of Lawyers: An inquiry into Gender Differences, *Journal of Human Resources*, 29(3), 813-842.
- Stainback, K., Ratliff, T. N., & Roscigno, V. J. (2011). The workplace context of workplace sex discrimination: sex composition, workplace culture and relative power. *Social Forces*, 89(4), 1165-1188.
- Toh, M., Cohen, M., & Cook, L. (2021). Attacked at work, rejected for jobs and harassed by colleagues: Asians around the world speak out on workplace discrimination. *CNN*.
<https://edition.cnn.com/interactive/2021/06/business/asians-workplace-discrimination-covid/>.
- U.S. Bureau of Labor Statistics. (2021). Table 16. Annual total separations rates by industry and region, not seasonally adjusted. U.S. Bureau of Labor Statistics.
<https://www.bls.gov/news.release/jolts.t16.htm>.

- Verniers, C., & Vala, J. (2018). Justifying gender discrimination in the workplace: The mediating role of motherhood myths. *PLOS ONE*.
<https://journals.plos.org/plosone/article?id=10.1371/journal.pone.0190657>
- Vickerstaff, S., & Van der Horst, M. (2021, May 12). The Impact of Age Stereotypes and Age Norms on Employees' Retirement Choices: A Neglected Aspect of Research on Extended Working Lives. *Frontiers*.
<https://www.frontiersin.org/articles/10.3389/fsoc.2021.686645/full>.
- Yue, Q., & Jill, E. Y. (2021). The Under-Utilization of Women's Talent: Academic Achievement and Future Leadership Positions, *Social Forces*,
<https://doi.org/10.1093/sf/soaa126>
- Zainol, N., Abdullah, D. D., Rozali, A. R. (2020) Issues on Job Mobility in Restaurant Industry: Study on Salary, Work Environment and Promotions. *Jurnal Intelek*, 15(2), 175-181.
- Zatzick, C. D., Elvira, M. M., & Cohen, L. E. (2003). When is more better? The effects of racial composition on voluntary turnover. *Organization Science* 14, 483-496.
- Zhang J., Jin S., Li T., and Wang H. (2021). Gender discrimination in China: Experimental evidence from the job market for college graduates. *Journal of Comparative Economics*, 1-51. <https://doi.org/10.1016/j.jce.2021.01.003>