REPUBLIC OF TURKEY

BAHCESEHIR UNIVERSITY

INSTITUTE OF SOCIAL SCIENCES
	ANALYSIS OF EMPLOYEE LOYALTY AT FORTIS TR ESPECIALLY
WITH REFERENCE TO THEIR DEMOGRAPHIC CHARACTERISTICS
AND THEIR PARTICIPATION TO A DEVELOPMENT ACADEMY
BUSINESS ADMINISTRATION PROGRAM

GRADUATION PROJECT

Merih GÜNEY

ISTANBUL, JUNE 2009
REPUBLIC OF TURKEY

BAHCESEHIR UNIVERSITY

INSTITUTE OF SOCIAL SCIENCES
	ANALYSIS OF EMPLOYEE LOYALTY AT FORTIS TR ESPECIALLY
WITH REFERENCE TO THEIR DEMOGRAPHIC CHARACTERISTICS
AND THEIR PARTICIPATION TO A DEVELOPMENT ACADEMY
BUSINESS ADMINISTRATION PROGRAM

GRADUATION PROJECT

Merih GUNEY

Project Advisor: Yrd. Doç. Dr. Mehmet ERCEK
ISTANBUL, JUNE 2009

ABSTRACT

ANALYSIS OF EMPLOYEE LOYALTY AT FORTIS TR ESPECIALLY WITH REFERENCE TO THEIR DEMOGRAPHIC CHARACTERISTICS AND THEIR PARTICIPATION TO A DEVELOPMENT PROGRAM
The Institute of Social Sciences, Business Administration Program
Merih Guney

June 2009, 46 Pages

In this study, differences between loyalty of employees at Fortis TR especially with reference to their demographic characteristics and their participation to a development program have been analyzed. The concept of loyalty, the importance of employee loyalty in today’s business climate, the ways in order to increase employee loyalty and the former studies about employee loyalty have been explained in the first two parts of the study. Development Academy- a specific training program- has been examined in the third part. In the last part, in order to analyze employee loyalty at Fortis TR, a survey research has been done between Fortis employees that are selected from various cities in Turkey and the study results have been interpreted.

Key Words: Employee Loyalty, Fortis TR, Development Academy

ÖZET

FORTIS TÜRKİYE ÇALIŞANLARININ BAĞLILIKLARININ DEMOGRAFİK BİLGİLERİNE VE GELİŞİM AKADEMİSİ PROGRAMINA GÖRE ÖLÇÜMLENMESİ

Sosyal Bilimler Enstitüsü, Genel İşletmecilik Programı

Merih Güney

Haziran 2009, 46 Sayfa

Bu çalışmada Fortis Türkiye çalışanlarının bağlılıklarının demografik bilgileri ve Gelişim Akademisine katılım durumlarına gore analizleri yapılmıştır. İlk iki bölümde bağlılık konsepti, çalışan bağlılığının önemi, çalışan bağlılığını arttırmak için sunulan öneriler ve bu konu ile ilgili yapılmış eski çalışmalar anlatılmıştır. Gelişim Akademisi çalışmanın üçüncü bölümünde incelenmiştir. Son bölümde ise Fortis Türkiye genelinde çalışanlara uygulanan çalışma ve sonuçları anlatılmıştır.

Anahtar Kelimeler: Çalışan bağlılığı, Fortis Türkiye, Gelişim Akademisi

TABLE OF CONTENTS
ABSTRACT …………………………………………………………………………….iii
ÖZET ……………………………………………………………………………………iv
TABLE OF CONTENTS ……………………………………………………………......v
LIST OF FIGURES …………………………………………………………………….vii
iii1.
INTRODUCTION

v2.
LOYALTY

v2.1
THE CONCEPT OF LOYALTY

vi2.2
THE EMPLOYEE LOYALTY

viii2.2.1
The Importance of Employee Loyalty

ix2.2.2
The Ways In order to Increase Employee Loyalty

xi2.2.3
The Former Studies about Employee Loyalty

xv3.
DEVELOPMENT ACADEMY

xv3.1
WHAT IS DEVELOPMENT ACADEMY

xv3.2
PROCESS OF DEVELOPMENT ACADEMY

xvii3.3
DEMOGRAPHIC INFORMATIONS OF DEVELOPMENT ACADEMY

xxi3.4
THE PURPOSE OF DEVELOPMENT ACADEMY

ii4.
SURVEY RESEARCH AT FORTIS TR

Error! Bookmark not defined.4.1
INFORMATION ABOUT SURVEY RESEARCH

ii4.2
HYPOTHESES

ii4.2.1
Hypothesis – 1

v4.2.2
Hypothesis – 2

vii4.2.3
Hypothesis – 3

ix4.2.4
Hypothesis – 4

xii4.2.5
Hypothesis – 5

xviii4.3
FACTOR ANALYSIS

xxi5.
CONCLUSION

REFERENCES
LIST OF FIGURES
Figure 3.1: The Distribution of Participants By Year...15
Figure 3.2: The Final Status of Participants after Development Academy....................16

Figure 3.3: The Distribution of Participants by Location...17
Figure 3.4: The Distribution of Participants by Other Cities..18
Figure 3.5: The Distribution of Participants by Gender..18
Figure 3.6: The Distribution of Participants by Age...19

Figure 4.1: Group Statistics of Respondents in terms of their Gender..........................23
Figure 4.2: Results of Independent T Test in terms of Respondents’ Gender...............24
Figure 4.3: Group Statistics of Respondents in terms of their Location........................25
Figure 4.4: Results of Independent T Test in terms of their Location...........................26
Figure 4.5: Group Statistics of Respondents in terms of Municipalities........................27
Figure 4.6: Results of Independent T Test in terms of Respondents’ Municipalities....28
Figure 4.7: Results of One Way Anova Test in terms of Respondents’ Age Groups....29
Figure 4.8: Group Statistics of Respondents in terms of Development Academy.........32
Figure 4.9: Results of Independent T Test in terms of Development Academy............33
Figure 4.10: KMO and Bartlett’s Test..38
Figure 4.11: Factors in the Survey..39
Figure4.12: Rotated Components Matrix...39
1. INTRODUCTION

In our contemporary world, under the effect of global crisis, competition among companies becomes more complex than before. Nearly all big companies are in the same level when we compare them in terms of their technological progress, financial resources and high-class staff. They are also in the same trouble because of the global crisis which shows its effects more day by day. For this reason, they have to take every step more carefully and take all possibilities into consideration not to come across with any surprise in today’s business climate.
As the business climate is getting more competitive and the global crisis is getting more effective, it becomes more difficult for companies to obtain a sustainable place in the market and to be the one which is most popular and preferable by everyone. They have to define realistic objectives and strong strategies if they want to show that they are different from their competitors. For this reason, it is time to develop new market strategies which emphasize strong relation between product, consumer and employee.
It is discernible that people’s purchasing power is declining with the economic crisis. They do not want to consume as much as in the old days. Such a business climate; keep on consuming certain kind of product brings out a competitive advantage to the company which produces it. Consuming always same product is directly related with consumers’ recognition about that product. The recognition about a certain kind of product leads people to be loyal to that product gradually. If you have a product which has already had brand loyalty, you will also have loyal customers. In order to have products that have brand loyalty and loyal customers, you have to have loyal employees. For this reason, it is necessary for a company to provide loyalty among employees firstly.
As the employee loyalty is important in the sense that customer loyalty and brand loyalty are stemmed from it, there are some ways that employers are applying to foster employee loyalty within the companies. These ways show differences due to the corporate climate of companies. While one company chooses the social responsibility programs in order to make all employees together, other may choose training programs in order to lead employees to feel themselves important. Fortis TR, the company I am working for, is one of the companies which release a training program in order to foster employee loyalty. The program, called Development Academy, has been in progress for 3 years aims to foster employee loyalty at Fortis TR.
My objective in this study is to analyze whether or not there is a difference between loyalty of employees at Fortis TR especially with reference to their demographic characteristics and their participation to a development program. In order to analyze this, a survey research consisting of 11 questions applied to a sample of Fortis employees in Turkey and the results were evaluated in terms of gender, age groups, location, municipalities and participation to the “Development Academy” by implementing Independent Samples T Tests and One Way Anova Tests.
The first part of the study includes some definitions of loyalty, the concept of employee loyalty, the importance of employee loyalty and the ways in order to foster employee loyalty. In the second part, two former studies about employee loyalty are examined and in the third part, Development Academy is briefly explained.

In the last part, you will find the results of a survey which aim to measure employee loyalty at Fortis TR in terms of such variables; gender, age groups, location, municipalities and Development Academy.
2. LOYALTY
2.1 THE CONCEPT OF LOYALTY
To analyze employee loyalty, we have to look at first the concept of loyalty which is important in order to understand the effects of loyalty on employees. Dictionary definition of loyalty is “a feeling or attitude of devoted attachment and affection” and “the state or quality of being loyal”.
(http://education.yahoo.com./reference/dictionary/entry/loyalty)
In another dictionary definition, loyalty is accepted as “a feeling of friendship or duty towards someone or something”.
(http://www.thefreedictionary.com/loyalty)
According to Wikipedia definition, “Loyalty is faithfulness or a devotion to a person or cause”.
(http://en.wikipedia.org/wiki/Loyalty)

The broad and complicated definition of loyalty is coming from Britannica “Loyalty, as a general term, signifies a person’s devotion or sentiment of attachment to a particular object, which may be another person or group of persons, an ideal, a duty, or a cause. It expresses itself in both thought and action and strives for the identification of the interests of the loyal person with those of the object. Loyalty turns into fanaticism when it becomes wild and unreasoning; and into resignation when it displays the characteristics of reluctant acceptance. A man without loyalty does not exist. It stirs and arouses him, brings meaning, direction, and purpose into his life and unifies his activities. At the same time, loyalty has a social function. Only man’s willingness, in cooperation with others, to invest his intellectual and moral resources generously and wholeheartedly in something beyond his own narrow circle has it been possible for communities of various kinds to emerge and continue to exist; among them, family, church and nation”.

(http://www.worldfreeinternet.net/archive/arc3.htm)

By looking of the definitions of loyalty, we see that loyalty includes the terms devotion and attachment which can be linked with different kind of contexts; someone may be loyal to his/her country or loyal to the company which is working for.

2.1 THE EMPLOYEE LOYALTY

In the article “Employee Loyalty in the New Millennium”, Powers suggests new definition for employee loyalty instead of Meyer and Allen’s definition of employee loyalty to the organization as an attitude. He suggests that employee loyalty is not so an attitude but rather it is the bottom-line action component. There are some specific actions -written or not written- that indicate employee loyalty such as adhering rules, working safely and offering suggestions. He continues;

“In summary, four main themes seem to capture the essence of the assorted definition of employee loyalty:

1. A willingness to remain with the organization (Solomon, 1992).

2. Productivity that exceeds normal expectations, i.e., goes beyond the call of duty (Mowday, Porter & Steers, 1982).

3. Altruistic behavior (Laabs, 1996).

4. Reciprocal, i.e., the employee's loyalty to the organization must be matched by the organization's loyalty to the employee (Solomon, 1992)”.
(http://www.allbusiness.com/human-resources/workforce-management-attendance/623610-1.html)
Powers’ suggestions about the definition of employee loyalty make sense when we think today’s business conditions. First of all; employee loyalty and company loyalty is linked to each other in some ways. It is clear that employee and employer are related to each other in the way that each cannot be exist without other’s existence. Moving from this point, we can say that employee loyalty is possible as far as company loyalty is possible. One can be more loyal to his/her company when s/he thinks that the company is loyal to her/him.

(http://www.nfib.com/BusinessResources/Staffing/TrainingandRetention/)

Here the question comes; “How is company loyalty perceived by the employees?” When we think today’s business climate, we find that job security is the important thing that employees are concerned with. Layoffs are common in those days and this leads each employee to feel themselves insecure.

(http://www.businessknowhow.com/manage/employeeloyalty.htm)

They do not want to lose their jobs and they want to feel that their employers are really cared for them. The employer which provides its employees these conditions gains their employers high level of loyalty to them in return. Employees who feel themselves secure in terms of their jobs are tended to be remain in the same company more years than the ones who do not feel themselves secure. So, showing willingness to remain in the same company can be roughly expressed by the employee loyalty to the organization.
To the some extent, employee loyalty can be translated as “Altruistic Behaviour” as Laabs suggests (1996) and also “Productivity that exceeds normal expectations” as Mowday, Porter & Steers suggests (1982).
(http://www.allbusiness.com/human-resources/workforce-management-attendance/623610-1.html)
We witness the employees who make overtimes not because they cannot complete their daily tasks but rather they want to add values from themselves to their jobs. Such type of employees is also accepted as the loyal employees from their employers. But, the starting point of these definitions is the definition of employee loyalty as “Reciprocal” (Solomon, 1992). All these definitions of employee loyalty are emerged from the relationship between the employee and employer. As suggested above, the employee loyalty exists as far as company loyalty exists. Keep in mind that “loyalty is a two-way street”; Being loyal to your employees results in being loyal to your company.
(http://www.allbusiness.com/human-resources/workforce-management-attendance/623610-1.html)
2.1.1 The Importance of Employee Loyalty

In authored interview of his book “The Loyalty Effect, Fred Reichheld argues that we should care loyalty because there is a loyalty crisis and this loyalty crisis wrecking our lives, our businesses, and our economy. According to him, there is a cause and effect relationship between the customer and employee loyalty; that it is impossible to maintain a loyal customer base without a base of loyal employees and employee loyalty is dependent on investor loyalty because there can be no employee loyalty if the employers are short-sighted and unreliable.
(http://www.loyaltyrules.com/loyaltyrules/effect_author.html)
If business loyalty has three dimensions-customer loyalty, employee loyalty and investor loyalty as he expresses and if there is a loyalty crisis that affects our lives, businesses and economy, it is quite right to say that this crisis is most likely emerged from the deficiencies in employee loyalty. High turnover rates are the one thing that can be showed as a deficiency employee loyalty. If a company experiences high turnover rates, it means that there is a problem in the organization. Maybe, its employees can not feel themselves safe anymore and do not show any willingness to stay in the organization. Leaving from the company because of that reasons leads to increase in turnover rates. Increase in turnover rates means increase in the staff costs of the company when selection, recruiting and training processes of newcomers are taken into account. This is an undesirable situation for all companies when we regard today’s business climate where cutting costs becomes more common action that is taken by all of them. Then, we can say that employee loyalty is important in terms of turnover rates of companies. If there is a high employee loyalty in the organization, it means that this company is succeeded in employee retention and for this reason, it experiences low turnover rates and this means that it does not have to bear extra staff costs that are emerged from leaving employees. Employee loyalty is also important in the sense that it enhances the company’s growth and the profitability. It is commonly accepted that loyal employees work hard than the disloyal ones. Because they embrace their business like their own business, they work hard in more productive and more honest way and add values to the business that they are dealing with. The company which is composed of loyal employees serves their customers in more qualified way. The customers who are getting better service are satisfied with it and start to demand more services from that company. Hence, the company begins to profit more from their existing customers. Besides this, the company attracts more customer than before because customer satisfaction increases its prestige in its business environment. Gaining new customers, in return, affects company’s profits in the positive way. Because of that reasons, we can say; employee loyalty leads to increase in the quality of services or products, more qualified services or products leads company’s existing customers to demand more, better services or products and satisfied customers lead company’s prestige to increase, prestigious company starts to attract more customers and at the end of this chain, the company starts to grow and profit more than before. So, it is right to say that employee loyalty is one, maybe the most effective, factor that has direct impact on the increase in the profits of companies.

2.1.2 The Ways In order to Increase Employee Loyalty

Because employee loyalty has such impact on our business environment, there should be some ways that are presented to foster employee loyalty in the organization. There are some ways in order to foster employee loyalty that are suggested by different authors. While McConnell suggests in the article “Recreating Company Loyalty” that employee loyalty can be achieved through decreasing the turnover rates by job posting programs, the opportunity for internal job transfers and a clear, well publicized and honestly implemented policy of promotion and growth within the organization, Johnson suggests in the article “Rethinking Company Loyalty” that commitment to company is ensured by the new skills that support the employees’ professional advancement.
(http://hbswk.hbs.edu/item/5000.html)
Aaron Green, on the other hand, suggests in his article “What is Loyalty and how do you develop it?” that there is no single approach works for everyone since each employee is a unique individual and expresses ten ways in order to foster employee loyalty;

Offer more than just a job: Employees who view their current job as a rewarding career are more motivated and invested in their work.

Generate goodwill through good deeds: If the employees are offered the opportunity to participate in outreach efforts or to have their own involvement in charitable causes supported by the company, their loyalty can be improved; since being involved in a company “does good” makes employees feel good about their jobs and their employer.
Get out the checkbook: Employees should not be paid less than what he/she is worth.

Empower employees: Giving opportunity to your employees about presenting ideas and influence company practices promotes team spirit.
Invest in training and development: Investing your employees will result with their investment to your company.

Share your vision: If the employees know the vision of the company, they feel themselves more trusted.
Challenge employees: Setting and meeting high expectations makes employees feel more positive about their jobs.

Recognize and reward often: Giving positive feedbacks and praise to the employees makes them more productive and motivated.

Find common ground: Company goals should be compatible with career developments, since a concession that will be made for the employees should be good for both the company and the employee.

Get to know your employees: Treating employees as individuals and fostering solid relationships will improve their loyalty.
(http://www.boston.com/jobs/on_staffing/022007.shtml)
All ten ways presented by Green are efficient in a way that they will help to improve employee loyalty. As your employees are not unique and specific individual, the same method in order to increase their loyalty may not be working efficiently for everyone. While some employees are motivated and become more loyal to his/her company by offering them brilliant career paths, others may be motivated and become more loyal to the company by participating in training programs. If you implement the method of training and development programs to someone who just cares about career paths that are offered by her/his company, you will not be succeeded to increase her/his employee loyalty. For this reason; it is beneficial to have more than one method in order to increase employee loyalty depending on employees’ attitudes toward loyalty. It is important to note that the methods that will be implemented to increase employee loyalty should be compatible with the expectations of employees about the concept of loyalty and it is important to implement right method to the right employee. Otherwise, it can be useless to implement such a method in order to increase employee loyalty.

2.1.3 The Former Studies about Employee Loyalty
It is argued that the level of employee loyalty shows differences according to some variables. These variables can be gender, age, location, job satisfaction and also other things that affect working conditions of someone. For instance, someone may claim that older workers show high level of employee loyalty whereas younger employees do not or employees who are more satisfied with their jobs are more loyal than the others who are not. There are some former studies that show how employee loyalty can be varied through different factors. Factum Group’s international research in 2007 about workers’ attitudes, loyalty to their employer and job satisfaction in seven countries is one of these former studies that show how employee loyalty changes through some variables such as age, gender, job satisfaction and motivation. In the article “Older workers show highest levels of company loyalty”, Rasa Zabarauskaite mentions about that study which was carried out in Lithuania by the Market Research and Analysis Group RAIT (2008). This research took place between March and May 2007 in order to identify workers’ attitudes towards work and assess their loyalty to their employer. It involved an interview-based survey of 414 employees in different companies throughout Lithuania. In that study, Factum Group’s employee research tool was used and workers were divided into four basic categories in terms of their commitment to the company that they work for. These categories include:
“leaders’, who are involved in and committed to both their job and their company. They represent ‘the most valuable company asset’;

‘careerists’, who are dedicated to their job, but uncommitted to the company. They mainly care about their own career and personal achievements, and are thus open to competitive offers from other potential employers;

‘loyalists’, who are loyal to their company in the long term. However, they show less enthusiasm and dedication in relation to their job tasks, which can reduce their work efficiency;

‘passengers’, who lack commitment to both their job and their employer. These people often provoke disagreements among colleagues and may act against the company’s interests at critical moments”
(http://www.eurofound.europa.eu/ewco/2008/07/LT0807019I.htm)

Results showed that 61 percent of Lithuanian workers were ‘passengers’, 19 percent were ‘leaders’, 14 percent were ‘Careerists’ and 6% were ‘loyalists’. The employees in ‘Leader’ category mainly consists of men with the proportion of 21 percent when it is compared to women whose proportion in that category is 17 percent. Gender differences among “passengers” were insignificant (61 percent of men compared with 60 percent of women). Women with 16 percent proportion are found to be more devoted to their jobs, but not to the company (‘careerists’) than men whose proportion is 13 percent and also women are more committed to the company with 7 percent proportion, but not devoted to the job (‘loyalists’) than men with 5 percent proportion.

In addition to the gender differences, the results showed that there are also differences in job satisfaction and work motivation depending on respondents’ age. In Lithuania, the greatest proportion of employees who fell under the category of ‘leaders’ was in the 25–34 and the 45–54 age groups at equal 24 percent proportions while the lowest proportion of ‘leaders’ was in the 24 and 35-44 age groups at 9 percent and 12 percent proportions. The proportion of ‘passengers’ in 25-34 and 45-54 age groups was 56 percent. The greatest proportion of ‘passengers’, 68 percent, was found among employees in 35–44 age group.
The highest proportion of ‘leaders’, who show loyalty to both their job and their company, are those aged 55 years and over (31 percent). This situation was explained through social characteristics of this age group in the way that employees in that age group give importance to financial and social stabilities more than their careers. The employees from the 24 and below age group formed the greatest proportion of ‘careerists’ (18 percent). This is because they are at the start of their professional career and previous RAIT research has found that employees’ job satisfaction and work motivation are at the lowest proportion in the early years of employment.
(http://www.eurofound.europa.eu/ewco/2008/07/LT0807019I.htm)

The 2008 Middle East Employee Loyalty, Satisfaction and Engagement Survey is another study that points out the factors that drive employee loyalty, engagement and job satisfaction in the Middle East and North African countries. Respondents of that study are professionals who are at all career levels from different business lines in Dubai, Abu Dhabi, Kuwait, KSA, Qatar, Bahrain, Jordan, Lebanon, Morocco and other countries in the Middle East and North Africa.
Results of that study showed that the higher your satisfaction & loyalty, the more engaged, satisfied, proud, loyal, committed & motivated you are and the longer willingness to remain in the same organization. Pakistan was found to be as the country which has the highest loyalty and long term retentions. Bahrain, on the other hand, was the country who showed decreasing lower satisfaction and loyalty levels to the organization and Kingdom of Saudi Arabia followed Bahrain in terms of lower satisfaction and loyalty levels. Finally, the United Arab Emirates was found to be as the country which is lower than the average on satisfaction and loyalty to job and organization.
(http://www.bayt.com/en/research-report-2121/)
After discussing some former studies about employee loyalty, it is time to analyze my study about how employee loyalty shows differences according to various gender and age groups, location, metropolitan cities and Development Academy -specific training program that is designed for Fortis’ employees- at Fortis Turkey. Before starting to analyze my study, it is beneficial to represent what Development Academy is in more detail way.
3. DEVELOPMENT ACADEMY
3.1 WHAT IS DEVELOPMENT ACADEMY
In 2006, the Talent Department presented a project, called Development Academy, which serves as a branch manager pool including managers in different functions in Retail and SME Banking. This project is decided to be conducted once in a year and first one was carried out in May 2006. In order to participate in this project, some criteria are defined in order to restrict the number of participants.

Criteria of the Project

Entitled as a manager

Mobility

Min. 5 year seniority in banking sector

Not any active disciplinary punishment
High performance scores
As can be understood from these criteria, managers who are mobile in Turkey, have high performance scores, do not have any penalty and have 5 year seniority in banking sector have a right to participate in this project.
This project had two goals; it aims to increase employee loyalty to the bank and to raise branch manager staff within the bank by supporting participants in terms of personal and managerial developments. Before discussing whether or not it achieves its goals; I would like to explain the processes of this project.

3.2 PROCESS OF DEVELOPMENT ACADEMY
In accordance with the criteria that are defined above, the selection process is starting. The first step is the selection of “Stars”. “Stars” refer to the staff that are compatible with all the criteria and also have positive references from their department heads. This type of staff is worthy for Fortis’s growth and for this reason coaches who are already managers in some levels of important positions are assigned to each of “Stars”. These coaches are responsible for participants’ personal and managerial developments throughout the project.
After the selection of “Stars” and assigning their coaches, participants are put on some tests in terms of competence and profile; on some simulation and case studies which is designed specifically for Fortis and also on some competency based interviews. The data concerning the results of these actions are gathered and reported as a person based. By taking these reports as basis, road maps which show the strengths and also weaknesses that have to be improved are determined for all participants. These reports are presented to the HR Department and top management and then, feedbacks are given to participants, their managers and coaches.
The first appraisal study comes to an end with giving feedbacks. Now, all participants are known in terms of their strengths and weaknesses. For this reason, some actions are started to be taken to improve their weaknesses and foster their strengths. Firstly, one to one interviews are started between coaches and participants. In these interviews, coaches support them in terms of road maps by taking their experiences into account. Also, they are supplied with various types of books which are specifically served for their personal developments and finally, training programs which are specific to each participant are released to them. These training programs take nine months and candidates are closely monitored by their coaches in each level of these processes.
After completing the training programs, the second appraisal study is made for participants. The results of the second appraisal study are compared to the first one and set as comparative personal development reports. Then, these reports are presented to the top management and like the first one; feedbacks are given to participants, their managers and coaches. The participants who improve themselves in terms of their weaknesses and accomplishes the first and the second appraisal studies successfully have right to be a branch manager. Assignments to branch manager positions are done in accordance with vacant positions and participants’ options.
3.3 DEMOGRAPHIC INFORMATIONS OF DEVELOPMENT ACADEMY

Up to this time, two group of Development Academy was completed and the third group is still in progress.
Figure 3.1 indicates the number of participants by years;

[image: image1.emf]19

35

43

0

5

10

15

20

25

30

35

40

45

2008-2009 2007-2008 2006-2007

Distribution of Participants by Year

Figure 3.1: The Distribution of Participants By Year
As can be seen from the figure, total number of participants is equal to 97 which correspond to 43 in 2006, 35 in 2007 and 19 in 2008.
Because the first and second group of that Academy was completed, participants’ assignments to branch manager positions are started to be made in accordance with vacant positions. Not all participants are assigned as branch manager from these groups, there are still some participants waiting their turns in order to be a branch manager. Figure 3.2 indicates the final status of participants assigned either as a Branch Manager or in the pending status for possible future positions;

[image: image2.emf]Assigning

as a Branch

manager

69%

In a Pending

Status

31%

Figure 3.2: The Final Status of Participants after Development Academy
Between the years 2006-2008, 78 employees participated in this project, 54 of them assigned as a branch manager and 24 of them is still in a pending status. Due to the vacant positions, their assignments will be made.
As already expressed in the beginning of this part, the first step of Development Academy is the selection of high potential employees in line with the predefined criteria so called "stars". This selection is not limited to big cities, but also others around Turkey.
[image: image3.emf]Distribution of Participants by Location

İstanbul, 42%

Diğer, 33%

Antalya, 7%

Ankara, 6%

İzmir, 6%

Adana, 6%

Figure 3.3: The Distribution of Participants by Location
Figure 3.3 indicates the distribution of participants due to their locations. As can be seen, the participants from Istanbul constitute the great slice of that cake. Participants of Istanbul is followed by participants of cities; Antalya, Ankara, Izmir and Adana. But, there is other cities in which total of them are close to the proportion of Istanbul denoted by “Others” in the figure 3.3.
[image: image4.png]Adapazan 1 %
Adiyaman 1 1%
Konya 1 1%
Manisa 1 1%
Mersin 1 1%
Mugla 1 1%
Ordu 1 1%
Osmaniye 1 1%
Usak 1 1%
Diyarbakir 2 2%
Eskigehir 2 2%
Kayseri 2 2%
Kocaelr 2 2%
Edime 2 2%
Gaziantep 2 2%
iskenderun 3 4%
Denizl 3 4%
Bursa 4 1%

Table 3.4: The Distribution of Participants by Other Cities
As indicated in Table 3.1 above, the “Others” is composed of 18 different cities which are located in different regions of Turkey. Although these cities cannot take significant place in their own, total share is %32 which is enough significant in order to take into account.
When we analyze the participants of Development Academy in terms of gender and age difference, we will find data that are indicated in following figures;
[image: image5.emf]24

19

19

16

11

8

0

5

10

15

20

25

M W M W M W

2006-2007 2007-2008 2008-2009

Participants by Gender in Years

Figure 3.5: The Distribution of Participants by Gender
By reference to this figure, we can say that men participated in this Academy little more than women, but difference between them is not significant; the number of them is almost same in every year that the program is carried out.
[image: image6.emf]27

53

17

0

10

20

30

40

50

60

Number of

Participants

29-33 34-38 39-43

Age

Participants by Age

Figure 3.6: The Distribution of Participants by Age
As indicated the figure above, the number of participants between the ages 34-38 is apparently more than the other age groups. When we regard the fact that minimum five year seniority in banking sector and entitled as a manager are necessary criteria in order to participate in Development Academy, it is likely to have more participants in that 34-38 age scale.
3.4 THE PURPOSE OF DEVELOPMENT ACADEMY
After analyzing the participants of Development Academy in terms of demographic information, I will express the purpose of that Academy in more detailed way. As I said before, Development Academy has served for two purposes. The first one is to raise branch manager staff within the bank. Having that kind of branch managers has lots of advantages for the Bank. First of all, that kind of staff knows the products of Bank very well and well informed about the products is the key factor in order to be successful in banking sector. Besides this, this type of staff is also well informed about organization, procedures and implementations of Bank. This is another plus in the path of success because employees who are well informed about these points are also well informed about their employers’ demands and this provides them doing their jobs more qualified way. By doing their jobs in more qualified way is another key factor that brings success to the company. Therefore, having branch managers who know the products of bank well and are also well informed about organization implementations and procedures of the Bank is important in the sense that it brings out the success to the Bank and for this reason; it is beneficial to raise the branch manager staff within the company.
The second purpose of Development Academy is to increase the employee loyalty. Having employees that are loyal to their company is important purpose that all companies want to achieve. First of all, employee loyalty is the crucial factor that determines the future of the company. The company who has loyal employees is long lived in the sense that it is stronger and more prestigious than its competitors who do not ensure its employees’ loyalty. Loyal employees are more motivated than the disloyal ones and for this reason; they are good at their work. They only care about doing their jobs well. They do not care about other things such as wages or titles. They work because they want their company to be the best in the sector. If a company has such type of employee, it has also customers that are loyal to that company. The reason for is that loyal employees produce in more qualified way and the products and services that are supplied from that company are more qualified than other products and services. Customers always want to consume qualified products or take qualified services and for this reason, they choose the company that has qualified products and services. The company which has qualified products and services is always more preferable than the ones that does not have such type of products and services.
Being more preferable company means having more customers; having more customers means earning more money and on the whole attracting more customers, more qualified products and more money lead the company to become stronger and more prestigious. If attracting more customers, supplying more qualified products or services and earning more money is only possible with the employees who are devoted themselves to their company, it is true to say that employee loyalty is a crucial thing that all companies should ensure its existence for their own sake.
As expressed before, there are lots of ways in order to increase employee loyalty. One of them is to invest in your employees by training and development programs. Investing in employees leads employees to feel themselves worthy and increases the sense of belonging to the company. This is the way that Fortis applies by presenting project called Development Academy in order to increase employee loyalty.
4. SURVEY RESEARCH AT FORTIS TR
4.1 INFORMATION ABOUT SURVEY RESEARCH
In this final step, a survey research is done between Fortis employees that are selected from various cities in Turkey. The number of respondents corresponds to 151 among which 81 are men and 70 are women are aged between 26 and 54. 65 respondents participated from Istanbul while 86 of them participated from other cities that are located different regions of Turkey. 119 respondents’ location belongs to the Metropolitan municipalities and the rest of them belong to the small municipalities and finally, 77 respondents attended the Development Academy and 74 of them did not. The data collection was done between 1st and 28th February. By this research, we aim to show that Fortis employees who are participated to Development Academy show higher levels of employee loyalty than the others who did not participate.
4.2 HYPOTHESES
There are 5 hypotheses about Fortis Employees in terms of their loyalty.
4.2.1 Hypothesis – 1

H0: There is NO difference between gender groups among Fortis’ employees in terms of employee loyalty
H1: There is a difference between age groups among Fortis’ employees in terms of employee loyalty

In order to test this hypothesis, we applied Independent Sample T Test. The results and comments are given below.

[image: image7.emf] Gender N Mean

Std.

Deviation

Std. Error

Mean

Man

81 47,160 ,63707 ,07079

Woman

70 46,714 ,58288 ,06967

Man

81 40,123 ,48718 ,05413

Woman

70 40,286 ,61317 ,07329

Man

81 45,309 ,59343 ,06594

Woman

70 45,429 ,69545 ,08312

Man

81 45,185 ,63465 ,07052

Woman

70 45,429 ,62983 ,07528

Man

81 43,580 ,74680 ,08298

Woman

70 43,143 ,79021 ,09445

Man

81 19,136 116,402 ,12934

Woman

70 16,429 ,99325 ,11872

Man

81 45,556 ,74162 ,08240

Woman

70 46,286 ,72575 ,08674

Man

81 43,210 ,83407 ,09267

Woman

70 44,429 ,75442 ,09017

Man

81 42,716 ,86620 ,09624

Woman

70 42,857 ,87050 ,10404

Man

81 28,148 120,531 ,13392

Woman

70 27,143 119,350 ,14265

Man

81 25,679 115,042 ,12782

Woman

70 27,000 108,146 ,12926

Q8

Q5

Q11

Group Statistics

Q9

Q10

Q7

Q6

Q3

Q2

Q4

Q1

Figure 4.1: Group Statistics of Respondents in terms of their Gender
From the figure above, it can be seen that there is no significance difference between mean value of man and women since their number are close to each other.
[image: image8.emf]Equal variances

assumed

,446 149

Equal variances not

assumed

,449 148,499

Equal variances

assumed

-,181 149

Equal variances not

assumed

-,178 131,154

Equal variances

assumed

-,114 149

Equal variances not

assumed

-,113 136,531

Equal variances

assumed

-,236 149

Equal variances not

assumed

-,236 146,157

Equal variances

assumed

,349 149

Equal variances not

assumed

,348 143,095

Equal variances

assumed

1,524 149

Equal variances not

assumed

1,542 148,980

Equal variances

assumed

-,609 149

Equal variances not

assumed

-,610 146,691

Equal variances

assumed

-,936 149

Equal variances not

assumed

-,943 148,678

Equal variances

assumed

-,100 149

Equal variances not

assumed

-,100 145,635

Equal variances

assumed

,513 149

Equal variances not

assumed

,514 146,245

Equal variances

assumed

-,723 149

Equal variances not

assumed

-,727 147,926

,068

Levene's Test for Equality

of Variances t-test for Equality of Means

,795

,08961

-,15292 ,24216

,654 ,04462 ,09932 -15164

Q1

Std. Error

Difference Sig. (2-tailed)

Mean

Difference

-,01623 ,09111 -,19646 ,16401

Q2 ,857

,09997

95%Confidence Interval of

the Difference

-,01199 ,10610 -,22180 ,19782

Q3 ,909

-,19330 ,16085

,859

-,02434 ,10315 -,22819 ,17952

Q4 ,814

-,21924 ,19525

,910

-,01199 ,10488

Q5 ,727 ,04374 ,12520

,814

,12572 -,20477 ,29225

-,02434 ,10321 -,22827 ,17960

1,370 ,244

,125 ,27072

-,01623

,656 ,04462

,62166 ,130 ,27072

-,20366 ,29114

,728 ,04374

,17556 -,07618 ,61763

,17760

,16343

,015 ,904

Q7 ,543 -,07302 ,11983 ,304 ,582

-,08021

,351 -,12187 ,13026 ,113 ,737

-,37738 ,13364

t df

-,30981 ,16378

,543 -,07302 ,11964 -,30946

,921 -,01411 ,14168 ,071 ,790

,14173 ,921 -,01411 -,29423 ,26601

F Sig.

-,37926 ,13552

,347 -,12187 ,12930

Lower Upper

Q10 ,608 ,10053 ,19581 ,000 1,000

-,29407 ,26586

,24088

Independent Samples T Test

-,13210 ,18179 -,49134 ,22714

,044 ,834

Q11 ,471 -,13210 -,49294 ,22875

,469

,18261

-,28639 ,48744

,608 ,10053 ,19566 -,28617 ,48722

,368 ,545

4,678 ,032

,355 ,552

Q9

Q8

Q6

Figure 4.2: Results of Independent T Test in terms of Respondents’ Gender
The Sig. (2-tailed) value is bigger than the significance level (0, 05) for each question. That’s why H0 is accepted which means there is not a difference between gender groups among Fortis’ employees in terms of employee loyalty.

4.2.2 Hypothesis – 2
H0: There is NO difference between Fortis’ employees from Istanbul and other cities in terms of employee loyalty

H1: There is a difference between Fortis’ employees from Istanbul and other cities in terms of employee loyalty

In order to test this hypothesis, we applied Independent Sample T Test. The results and comments are given below.
[image: image9.emf] Cıty N Mean Std. Deviation

Std. Error

Mean

Istanbul

65 46,769 ,58916 ,07308

The Others

86 47,093 ,62996 ,06793

Istanbul

65 40,615 ,63435 ,07868

The Others

86 39,884 ,47264 ,05097

Istanbul

65 45,231 ,68711 ,08523

The Others

86 45,465 ,60696 ,06545

Istanbul

65 45,385 ,63926 ,07929

The Others

86 45,233 ,62735 ,06765

Istanbul

65 42,000 ,79451 ,09855

The Others

86 44,419 ,72930 ,07864

Istanbul

65 19,385 117,096 ,14524

The Others

86 16,744 102,259 ,11027

Istanbul

65 44,923 ,75256 ,09334

The Others

86 46,628 ,71308 ,07689

Istanbul

65 44,308 ,78996 ,09798

The Others

86 43,372 ,80601 ,08691

Istanbul

65 43,077 ,90005 ,11164

The Others

86 42,558 ,84277 ,09088

Istanbul

65 28,462 122,769 ,15228

The Others

86 27,093 117,690 ,12691

Istanbul

65 26,615 117,629 ,14590

The Others

86 26,047 107,680 ,11611

Q10

Q11

Group Statistics

Q8

Q9

Q6

Q7

Q4

Q5

Q2

Q3

Q1

Figure 4.3: Group Statistics of Respondents in terms of their Location
*The Others include the cities; Ankara, Adana, Antalya, Bursa, İzmir, Diyarbakır, Ordu, Eskişehir, Osmaniye, İçel, İskenderun, Gaziantep, Kocaeli, Kayseri, Tekirdağ, Konya, Muğla, Denizli, Uşak, Aydın, Adıyaman, Trabzon and Düzce
As can be seen, the mean value of Fortis employees from Istanbul and that from the others are close to each other for each question that is answered
[image: image10.emf]Equal variances

assumed

-,322 ,149

Equal variances

not assumed

-,325 142,359

Equal variances

assumed

,812 ,149

Equal variances

not assumed

,780 113,879

Equal variances

assumed

-,222 ,149

Equal variances

not assumed

-,218 128,182

Equal variances

assumed

,146 ,149

Equal variances

not assumed

,146 136,591

Equal variances

assumed

-1,941 ,149

Equal variances

not assumed

-1,918 131,358

Equal variances

assumed

1,476 ,149

Equal variances

not assumed

1,448 127,219

Equal variances

assumed

-1,420 ,149

Equal variances

not assumed

-1,410 133,904

Equal variances

assumed

,712 ,149

Equal variances

not assumed

,714 139,370

Equal variances

assumed

,364 ,149

Equal variances

not assumed

,360 132,963

Equal variances

assumed

,694 ,149

Equal variances

not assumed

,690 134,812

Equal variances

assumed

,309 ,149

Equal variances

not assumed

,305 131,136

,19706

,19823

,18418

,18647

,13135

,13098

,14263

,14395

,17895

,18236

,12003

,12094

,10395

,10423

,12458

,12608

,09006

,09375

,10562

,10746

,42576

Q11 ,296 ,587 ,758

,761

,52889

,05689 -,30705 ,42083

,13685 -,25518

,05689 -,31198

,33661

Q10 ,036 ,850 ,488

,491

,13685 -,25254 ,52624

,05188 -,22997 ,33372

,05188 -,23285

Q9 ,100 ,752 ,717

,719

,09356 -,16540 ,35252

Q8 ,035 ,852 ,477

,476

,06871

,09356 -,16598 ,35310

,06669

-,17048 -,40968

Q7 2,044 ,155 ,158

,161

,61765

,26404 -,09680 ,62489

,971 ,142

,150

,26404

,00755

Q6 ,001

Q5 ,066 ,797 ,054

,057

,22131

-,24186 -,48803 ,00431

,01521 -,19090

-,24186 -,49127

-,08956

-,17048 -,40766

,18918

Q4 ,000 ,992 ,884

,884

,01521 -,19021 ,22062

-,02343 -,23213 ,18526

-,02343 -,23605

Q3 ,219 ,640 ,825

,828

,07317 -,10480 ,25113

,07317 -,11255 ,25888

Q2 5,021 ,027 ,418

,437

-,03238 ,09977 -,22961 ,16485

-,03238 ,10071 -,23139 ,16663 Q1 ,029 ,864 ,748

,746

Mean

Difference

Std. Error

Difference

95%Confidence Interval

of the Difference

Lower Upper

Levene's Test for t-test for Equality of Means

F Sig. t

df

Sig. (2-

tailed)

Independent Samples T Test

Figure 4.4: Results of Independent T Test in terms of their Location

The Sig. (2-tailed) value is bigger than the significance level (0, 05) for each question. That’s why H0 is accepted which means there is not a difference between Fortis’ employees from Istanbul and other cities in terms of employee loyalty

4.2.3 Hypothesis – 3
H0: There is NO difference between Fortis’ employees from metropolitan municipalities and small municipalities in terms of employee loyalty

H1: There is a difference between Fortis’ employees from metropolitan municipalities and small municipalities in terms of employee loyalty
In order to test this hypothesis, we applied Independent Sample T Test. The results and comments are given below.
[image: image11.emf] Municipality N Mean Std. Deviation

Std. Error

Mean

Metropolitan

119 46,807 ,63690 ,05838

Small

32 47,500 ,50800 ,08980

Metropolitan

119 40,168 ,58198 ,05335

Small

32 40,313 ,40035 ,07077

Metropolitan

119 45,210 ,64897 ,05949

Small

32 45,938 ,61484 ,10869

Metropolitan

119 45,126 ,66212 ,06070

Small

32 45,938 ,49899 ,08821

Metropolitan

119 43,277 ,78232 ,07171

Small

32 43,750 ,70711 ,12500

Metropolitan

119 18,487 112,475 ,10311

Small

32 15,625 ,94826 ,16763

Metropolitan

119 45,546 ,76687 ,07030

Small

32 47,188 ,58112 ,10273

Metropolitan

119 43,950 ,82563 ,07569

Small

32 43,125 ,69270 ,12245

Metropolitan

119 42,521 ,92258 ,08457

Small

32 43,750 ,60907 ,10767

Metropolitan

119 28,487 116,908 ,10717

Small

32 24,688 126,960 ,22444

Metropolitan

119 25,378 110,308 ,10112

Small

32 29,688 112,119 ,19820

Q11

Group Statistics

Q9

Q10

Q7

Q8

Q5

Q6

Q3

Q4

Q1

Q2

Figure 4.5: Group Statistics of Respondents in terms of Municipalities
As can be seen from the table, the mean value of Fortis employees from Metropolitan municipalities and that from the small municipalities are close to each other for each question that is answered.
[image: image12.emf]Up

Lower

Equal variances

assumed

1,218 -,569 149

Equal variances

not assumed

-,647 59,932 ,14494

Equal variances

assumed

-,132 149

Equal variances

not assumed

-,163 70,279 ,16231

Equal variances

assumed

-,569 149

Equal variances

not assumed

-,587 51,151 ,17599

Equal variances

assumed

-,645 149

Equal variances

not assumed

-,758 63,561

Equal variances

assumed

-,309 149

Equal variances

not assumed

-,328 53,251

Equal variances

assumed

,686 1,318 149

Equal variances

not assumed

 1,454 56,759

Equal variances

assumed

-1,126 149

Equal variances

not assumed

-1,319 63,192

Equal variances

assumed

,518 149

Equal variances

not assumed

,573 57,023

Equal variances

assumed

,225 -,712 149

Equal variances

not assumed

 -,898 73,685

Equal variances

assumed

,289 1,603 149

Equal variances

not assumed

 1,528 46,119

Equal variances

assumed

,894 -1,955 149

Equal variances

not assumed

 -1,937 48,377

,22041

,23711

,17260

,15927

-,86647 ,00460

,059 -,43093 ,22250 -,87822 ,01635

1,519

Q11 ,052 -,43093

F Sig. t df

Sig. (2-

tailed)

Mean

Difference

,238

-,08853 ,84851

,133 ,37999 ,24871 -,12060 ,88058

2,416

,283

Q10 ,111 ,37999

Std. Error

Difference

,164

3,495

1,741

1,486

1,134

,272

-,46395 ,21816

,372 -,12290 ,13691 -,39572 ,14993

,14579

,21713

Q9 ,478 -,12290

Upper

,220

,627

,122

,596

,064

-,23225 ,39717

,569 ,08246 ,14396 -,20581 ,37072

,15279

,12578

Q8 ,605 ,08246 ,189

-,45221 ,12395

,192 -,16413 ,12448 -,41287 ,08461

,12785

,10936

Q7 ,262 -,16413

,018

-,14281 ,71529

,151 ,28624 ,19680 -,10788 ,68036

,12193

Q6 ,189 ,28624

-,34918 ,25464

,744 -,04727 ,14411 -,33629 ,24175

Q5 ,757 -,04727

-,32969 ,16740

,451 -,08114 ,10707 -,29508 ,13279

Q4 ,520 -,08114

-,32537 ,17988

,560 -,07274 ,12391 -,32147

Q3 ,570 -,07274

-,23053 ,20164

,871 -,01444 ,08863 -,19120

Q2 ,895 -,01444

-,31027 ,17161

,520 -,06933 ,10711 -,28359

Q1

,571 -,06933

95% Confidence Interval

of the Difference

Levene's Test for

Equality of Variances t-test for Equality of Means

Figure 4.6: Results of Independent T Test in terms of Respondents’ Municipalities
The Sig. (2-tailed) value is bigger than the significance level (0,05) for each question. That’s why H0 is accepted which means there is not a difference between the employees from metropolitan municipalities and small municipalities in terms of employee loyalty
4.2.4 Hypothesis – 4
H0: There is NO difference among age groups at Fortis in terms of employee loyalty

H1: There is a difference among age groups at Fortis’ employees in terms of employee loyalty

In order to test this hypothesis we applied One Way Anova Test. The results and comments are given below:

[image: image13.emf]

Upper

26-30

45 6,00

31-35

53 5,00

36 and over

53 5,00

Total

151 6,00

26-30

45 6,00

31-35

53 5,00

36 and over

53 5,00

Total

151 6,00

26-30

45 5,00

31-35

53 5,00

36 and over

53 5,00

Total

151 5,00

26-30

45 5,00

31-35

53 5,00

36 and over

53 5,00

Total

151 5,00

26-30

45 5,00

31-35

53 5,00

36 and over

53 5,00

Total

151 5,00

26-30

45 6,00

31-35

53 4,00

36 and over

53 5,00

Total

151 6,00

26-30

45 5,00

31-35

53 5,00

36 and over

53 5,00

Total

151 5,00

26-30

45 5,00

31-35

53 5,00

36 and over

53 6,00

Total

151 6,00

26-30

45 6,00

31-35

53 5,00

36 and over

53 5,00

Total

151 6,00

26-30

45 6,00

31-35

53 5,00

36 and over

53 6,00

Total

151 6,00

26-30

45 6,00

31-35

53 5,00

36 and over

53 5,00

Total

151 6,00

Mean Minimum

2,629

Descriptives

111,723 ,09092 2,449 2,808 1,00

2,349 2,933 1,00

2,262 2,869 1,00

2,321 3,055 1,00

Q11

2,688 122,144 ,18208

2,566 110,086 ,15122

2,641 105,783 ,14530

2,768 119,691 ,09740 2,575 2,960 1,00

2,196 2,822 1,00

2,374 2,984 1,00

2,791 3,563 1,00

Q10

3,177 128,433 ,19146

2,672 110,547 ,15185

2,509 113,718 ,15620

4,278 ,86532 ,07042 4,139 4,417 1,00

4,178 4,501 3,00

3,929 4,448 1,00

3,998 4,623 1,00

Q9

4,311 104,059 ,15512

4,188 ,94170 ,12935

4,339 ,58650 ,08056

4,377 ,79784 ,06493 4,249 4,505 2,00

4,162 4,554 2,00

4,062 4,541 2,00

4,244 4,733 2,00

Q8

4,488 ,81526 ,12153

4,301 ,86791 ,11922

4,358 ,70967 ,09748

4,589 ,73277 ,05963 4,471 4,707 1,00

4,549 4,847 3,00

4,346 4,785 1,00

4,235 4,742 2,00

Q7

4,488 ,84267 ,12562

4,566 ,79686 ,10946

4,698 ,54012 ,07419

1,788 109,306 ,08895 1,612 1,963 1,00

1,479 2,029 1,00

1,415 1,942 1,00

1,555 2,355 1,00

Q6

1,955 133,068 ,19837

1,679 ,95623 ,13135

1,754 ,99818 ,13711

4,337 ,76496 ,06225 4,214 4,460 2,00

4,222 4,532 3,00

4,027 4,538 2,00

4,123 4,587 2,00

Q5

4,355 ,77329 ,11528

4,283 ,92772 ,12743

4,377 ,56249 ,07726

4,529 ,63043 ,05130 4,428 4,631 2,00

4,389 4,705 3,00

4,360 4,695 2,00

4,292 4,729 2,00

Q4

4,511 ,72683 ,10835

4,528 ,60776 ,08348

4,547 ,57399 ,07884

4,00

4,536 ,64057 ,05213 4,433 4,639 2,00

,50253 ,06903 4,408 4,685

Q3

4,509 ,63919 ,08780 4,333 4,685 3,00

4,547

Q2

Q1

N Std. Deviation Std. Error

95% Confidence Interval for Mean

4,555 ,78496 ,11701 4,319 4,791 2,00

3,931 4,107 2,00

4,023 4,240 3,00

3,829 4,170 2,00 4,000 ,62017 ,08519

4,132 ,39408 ,05413

4,019 ,54736 ,04454

3,911 ,59628 ,08889 3,732 4,090 3,00

4,597 4,793 1,00

4,725 4,934 4,00

4,406 4,801 1,00 4,603 ,71628 ,09839

4,830 ,37906 ,05207

4,695 ,61094 ,04972

4,644 ,67942 ,10128 4,440 4,848 2,00

Lower Maximum

Figure 4.7: Results of One Way Anova Test in terms of Respondents’ Age Groups
As can be seen from the table above, respondents are separated into three age groups; aged between 26-30, aged between 31 and 35 and aged between 36 and over. When we look at Anova Table, we can see that significance value is higher than the significance level (0.05) for all questions except Q10, so H0 is true, that means there is no difference among age groups at Fortis in terms of employee loyalty for all questions except Q1O. For Q10, significance value (0,017) is smaller than the significance level (0.05) so H1 is true, that means there is a difference among age groups at Fortis in terms of employee loyalty.
Q10: If I have an opportunity to work in a company which provides me better career paths, I will immediately resign from my current company
As can be seen from the Descriptive Table, the mean value gets smaller as the respondents’ ages increase. Since, this question is asked in the opposite way, it is very expected to give low scores to it. These low scores show that older Fortis employees are unlikely to leave from the bank when they have an opportunity to work in other company which has better career paths, so they are seemed to be more loyal than the younger employees. There are lots of reasons that explain this case. Firstly, 36 and over age group includes employees who are approaching their retirement period and for this reason, they want to be settled down in their current jobs. Changing job somewhat means starting from scratch. It brings out new responsibilities to the one who made this change.
As a new employee, it is expected to prove yourself by your new employer. In order to prove yourself, you have to specify new objectives. In order to achieve the objectives, you have to work hard and this means that your workload will increase. This is an undesired situation for someone who approaches retirement period after working hard in many years and have already proved yourself in his/her current job and wanted to be settled down.
Beside this, as a new employee, you will again go through performance appraisal and you have to be again exposed to legal probation period. This leads you to feel stress and pressure over yourself and this is again undesirable situation for all employees. Actually, changing job in the last years of working period necessitates courage to some degree because it is something to necessitate you to break your current system. It is something that takes over someone’s ambitions and ambition is something that is more common in younger employees. For older employees, changing job may affect their entire life.
As I said before, changing job brings out new responsibilities to one’s life and new responsibilities bring out extra tasks. More tasks lead someone to work more than the past. Working more than the past in return affects one’s life order in negative way. All these changes in your life break your stability. In your current job, your wage is known, so your income is stable. The job which has better career paths does not always mean that you will earn more money. The employers that belong to this age group understand the difference between career and money very well. If there is any notion that will imply money in Q10, the responses will be different from our current responses.
Earning more money in another job may also lead the employees in that age group to leave the Bank immediately. Because this question does not include any notion about earning more money, this age group of employees responded this question in the way that is different from their younger colleagues. In that age group, career is not something to sacrifice your entire life to it when we regard their current stabilities and current responsibilities. Changing job may lead you to lose your stable income. You may have a risk not to be successful in your new job and for this reason; your contract may be terminated in the probation period. Besides this, in our current business climate where employees lose their jobs, it is expected for employees who do not have much seniority to be the first one whose contract will be terminated.
Seniority also affects employees in the way that employees who have much seniority are unlikely to change their current job since they do not want to lose their seniority payment. The employees in that age group are likely to be the ones who have much seniority in their current jobs and this is another reason why they do not immediately leave the Bank for another job that has better career paths.
4.2.5 Hypothesis – 5
H0: There is NO difference between Fortis employees who participate to Development Academy and who do not in terms of employee loyalty

H1: There is a difference between Fortis employees who participate to Development Academy and who do not in terms of employee loyalty
In order to test this hypothesis, we again applied Independent Sample T Test. The results and comments are given below
[image: image14.emf] Programme N Mean

Std.

Deviation

Std. Error

Mean

Yes

77 4,8052 0,39865 0,04543

No

74 4,5811 0,75864 0,08819

Yes

77 4,0909 0,46402 0,05288

No

74 3,9459 0,61693 0,07172

Yes

77 4,6364 0,51065 0,05819

No

74 4,4324 0,74173 0,08622

Yes

77 4,6494 0,50696 0,05777

No

74 4,4054 0,71995 0,08369

Yes

77 4,4026 0,65413 0,07455

No

74 4,2703 0,8648 0,10053

Yes

77 1,4935 0,82116 0,09358

No

74 2,0946 1,25151 0,14548

Yes

77 4,7273 0,55337 0,06306

No

74 4,4459 0,86233 0,10024

Yes

77 4,4805 0,55275 0,06299

No

74 4,2703 0,98339 0,11432

Yes

77 4,2857 0,68551 0,07812

No

74 4,2703 1,02432 0,11908

Yes

77 2,4675 1,02063 0,11631

No

74 3,0811 1,29018 0,14998

Yes

77 2,5714 0,96557 0,11004

No

74 2,6892 1,25976 0,14644

Q11

Q8

Q9

Q10

Group Statistics

Q5

Q6

Q7

Q2

Q3

Q4

Q1

Figure 4.8: Group Statistics of Respondents in terms of Development Academy
When we analyze this table, we will find some mean value differences among questions. This difference is really significant for some questions.

[image: image15.emf]Upper

Equal variances

assumed

18,828 ,000 2,285 149 ,41793

Equal variances

not assumed

2,259 109,480 ,42072

Equal variances

assumed

0,511 ,476 1,636 149 ,32006

Equal variances

not assumed

1,627 135,487 ,32118

Equal variances

assumed

10,195 ,002 1,974 149 ,40802

Equal variances

not assumed

1,960 128,951 ,40975

Equal variances

assumed

9,127 ,003 2,415 149 ,44355

Equal variances

not assumed

2,399 130,652 ,44513

Equal variances

assumed

3,503 ,063 1,063 149 ,37829

Equal variances

not assumed

1,057 135,887 ,37983

Equal variances

assumed

5,781 ,017 -3,503 149 -,26198

Equal variances

not assumed

-3,475 125,300 -,25874

Equal variances

assumed

16,736 ,000 2,395 149 ,51340

Equal variances

not assumed

2,375 123,617 ,51574

Equal variances

assumed

16,02 ,000 1,628 149 ,46550

Equal variances

not assumed

1,611 113,969 ,46881

Equal variances

assumed

7,041 ,009 ,109 149 ,29472

Equal variances

not assumed

,108 126,801 ,29726

Equal variances

assumed

4,014 ,047 -3,248 149 -,24023

Equal variances

not assumed

-3,233 138,940 -,23829

Equal variances

assumed

7,015 ,009 -,646 149 ,24233

Equal variances

not assumed

-,643 136,811 ,24447

-,26383

-,26637

-,98687

-,98881

-,47785

-,47999

-,94019

-,94343

,04925

,04691

-,04500

-,04832

,03030

,02751

-,03013

-,03125

-,00016

-,00189

Lower F Sig. t df Sig. (2-tailed) Mean Difference

Std. Error

Difference

,04434

Q11 ,519 -0,11776 ,18223

,521 -0,11776 ,18318

,002 -0,61355 ,18980

Independent Samples Test

,04276

-,11363

0,01544 ,14241

Q10 ,001 -0,61355 ,18892

,13052

Q9 ,913 0,01544 ,14133

,914

Q8 ,106 0,21025 ,12917

,110 0,21025

Q7 ,018 0,28133 ,11745

,019 0,28133 ,11843

Q6 ,001 -0,60109 ,17161

,001 -0,60109 ,17298

,292 0,13233 ,12515

0,24395 ,10170

Q5 ,289 0,13233 ,12447

Q4 ,017 0,24395 ,10101

,018

Q3 ,050 0,20393 ,10329

,052 0,20393 ,10403

Q2 ,104 0,14496 ,08861

,106 0,14496 ,08910

,026 0,22411 ,09920

Q1 ,024 0,22411 ,09808

Levene's Test for Equality

of Variances t-test for Equality of Means

95% Confidence Interval of the

Difference

-,11517

Figure 4.9: Results of Independent T Test in terms of Development Academy
When we look at Table above, we can see that for Q1, significance value (0,000) is smaller than the significance level (0,05), for Q3, significance value (0,002) is smaller than the significance level (0,05), for Q4, significance value (0,003) is smaller than the significance level (0,05), for Q6, significance value (0,017) is smaller than the significance level (0,05), for Q7, significance value (0,000) is smaller than the significance level (0,05), for Q10, significance value (0,047) is smaller than the significance level (0,05), so H1 is true, that means there is a difference between Fortis employees who participate to Development Academy and who do not in terms of employee loyalty.
Q1: I think that I belong to this company

Q3: I proud of my company when I talk about it with other people
Q4: I advise other people to work in that company
Q6: I do not feel any loyalty to my company

Q7: I feel that I am the part of my company

Q10: If I have an opportunity to work in a company which provides me better career paths, I will immediately resign from my current company

As I expressed before, this Academy has two purposes; raising branch managers within the bank and increasing the employee loyalty of Fortis’ employees. This study showed that the respondents that have participated to Development Academy is precisely more loyal than the others especially in some questions and for this reason, it is right to say that this Academy is succeeded in increasing employee loyalty at Fortis. However, when we analyze the significance values of some questions, we found that respondents are seemed to be less loyal for some questions in the survey. For instance, when we look at the significance values of Q2, Q5, Q8, Q9 and Q11, we find that they are higher than the significance level (0, 05). There seems to be some explanations for the attitudes of respondents towards these questions.
Q2: When I think as a whole, I precisely say that the bank I am working for is one of the best one in banking sector.
Q5: I prefer to work in that company than the other ones.
Q8: If I started from the scratch, I would again prefer to work in here

Q9: I do not think that leaving from the Bank for my own sake is not proper for me
Q11: If I leave the company, I cannot be sure that I immediately find another job similar to my current job.
It can be thought that if one is loyal to his/her company, then s/he should accept that it is the best in its sector. I do not think that it should be. The reason for this is that loyalty is a feeling of devotion in some sense and devoting or adhering oneself to something does not necessitate that thing to be better than its competitors or substitutes. One cannot be loyal to his/her company just because s/he thinks that it is the best company in its sector. There are other factors that make people to be loyal to their company. For instance, someone can be sure about that his/her company gives importance as an entity to its employees and offers services in order to develop them in terms of personal and managerial competencies. These are sufficient to make his/her to be loyal to his/her company. While s/he can be loyal to his/her company just because that reasons, s/he also knows that there are other companies in the same sector which are more prestigious and provides more benefits to their employees. Knowing this fact cannot change his/her feelings to his/her company, since s/he is not loyal to his/her company because his/her company is the best one in the sector. In other words, one can be loyal to his/her company although s/he accepts the fact that there are other companies in the same sector which are better in some sense than his/her company. Respondents may think in this way while they are answering Q2 and for this reason, its significance value became higher than the significance level.
While Q2 can be explained in that way, Q11 can be explained in the way that this question evokes different feelings for respondents. When respondents encountered with this question, they think that this question asks for their competencies other than loyalty. They think that finding another job just like the current one is related with their competencies. If they answered this question in the way I prefer (giving scores 4 or 5 in 5 scale), they will accept that they do not find job because they are incompetent. For this reason, it can be said that respondents answered this question because they are connected this question to the other things that are specific to them other than the concept of loyalty.
On the other hand, respondents’ answers for Q5, Q8 and Q9 surprised me most. I do not even understand why respondents answer these questions in that way. For this reason, I talk respondents who I am good with and also answered all questions in the survey positively except these questions.
For Q9, they mainly say that they are happy to work at Fortis. They are pleased with working conditions and the job and they think that they are loyal employees. However, they have some responsibilities such as taking care of their family or paying mortgage credits. If they are offered another job with more wages, they will accept it for the sake of their family. Moreover, they think that accepting such an offer does not point out that they are disloyal employees. They have been working for many years at Fortis Bank and they are working hard in order to make Fortis Bank one of the best Banks in Turkey. But, they claim that one should be professional in working life. If they have an opportunity to earn more money that provides them better life more than now, one should evaluate this opportunity. This evaluation has nothing to do with the loyalty and one should not be decided as loyal or disloyal according to the ideas about changing his/her job. If they are offered such a proposition and accept it, they will leave Fortis Bank with minimal hurt in the way that all processes are going on without any fault. In other words, they claim that they are loyal employees and changing their jobs does not show that they are no more loyal employees.
Explanations why they answered for Q9 in that way are also same with the explanations of Q5. They claim that they are loyal employees and they have been serving their bank for many years. But, they know that there are other banks which have better conditions than of their Bank. By better conditions, they are implying the conditions which include more wages and more benefits. If they find an opportunity to work in one of them, they will leave Fortis and leaving from there cannot be accepted that they do it because they are not loyal to their bank. For this reason, they claim that they should answer this question in that way if they have such thoughts.
Besides this thought, because of BNPP acquisition, there is an ambiguous ambiance that is dominant nowadays at Fortis TR. It is discussed that there will be a merger between Fortis TR and TEB after the acquisition of BNPP. This ambiguity emerged from these views leads employees to feel stress and pressure over themselves. They are afraid of being out of work if the top management of BNPP decides in the direction of the merger of Fortis Bank Turkey with TEB. They denote that this point as a reason for why they answer Q5 in that way. Again, they claim that they do not want to be judged as disloyal because they think in this way. Regardless of their feelings about Fortis, they experience sort of future anxiety and this feeling make all other feelings blurred. They denote that they are happy to work here, but facing with possible merger of Fortis TR and TEB, there may be some layoffs and they do not want to be one of them. It is unlikely for all employees to be at ease when they face with such a danger and they think that they have right to think in that way. For this reason, instead of experiencing such a stressful process, they prefer to work in another company.
The ambiguity of Bank in terms of acquisition is also valid for the answers of Q8. Because of stress and pressure that they feel over themselves lead them to answer this question more negatively. They stated that if they foresee this ambiguity emerged from the acquisition before, they would most likely leave the Bank. By doing this, they do not even experience such a process; they feel themselves safe in terms of their job.
Actually Q5, Q8 and Q9 were answered by relating these questions with the job security. Some Fortis’ employees do not feel themselves safe in terms of their employment because of the acquisition of BNPP leads to a merger between Fortis TR and TEB. As I said earlier in this project, job security is one of the important factors that lead employees to be more loyal to their company. When we analyze the results of some questions, we find out that some Fortis’ employees think that they are insecure in terms of their job. But they argue that they do not lose anything about their loyalty to their company. They are still loyal but only they have some conflicts about the current situation at Fortis TR and for this reason, they show that kind of attitude towards these questions.
4.3 FACTOR ANALYSIS

We made factor analysis in order to find the factors which variables in the survey fall under. As a result of this analysis, we get the information of which variables measure the same factor. The results of the KMO and Bartlett’s Test are presented below:
[image: image16.emf],852

Approx. Chi-Square

547,775

df

45

Sig.

,000

Bartlett's Test

of Sphericity

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling

Adequacy.

Figure 4.10: KMO and Bartlett’s Test
KMO and Bartlett’s analysis help us understand if it is meaningful to do factor analysis. If Bartlett’s Significance is under 0.05 and KMO is bigger than 0.50, we may say that factor analysis meaningful. From the table, we see that all KMO (0,852) is bigger than 0, 50 and Bartlett’s Significance (0,000) is under 0, 05. If the results were not reasonable, we had to check each factor and the variables again. Sometimes even when the KMO and Bartlett’s results are as expected, the variables do not compose a meaningful factor. If that happens, we have to delete the variable which causes problem.
[image: image17.emf]Total % of Variance Cumulative % Total % of Variance Cumulative % Total % of Variance Cumulative %

1

4,180 41,802 41,802 4,180 41,802 41,802 4,000 40,000 40,000

2

1,453 14,527 56,330 1,453 14,527 56,330 1,603 16,035 56,035

3

1,016 10,156 66,486 1,016 10,156 66,486 1,045 10,451 66,486

4

,712 7,121 73,607

5

,611 6,108 79,715

6

,542 5,417 85,132

7

,511 5,109 90,240

8

,405 4,054 94,294

9

,346 3,463 97,757

10

,224 2,243 100,000

Extraction Sums of Squared Loadings Rotation Sums of Squared Loadings

Total Variance Explained

Component

Initial Eigenvalues

Figure 4.11: Factors in the Survey

When we analyze the table above, we see that there are three factors that the variables in the survey fall under.

As below table indicates; Q1, Q3, Q4, Q5, Q7, Q8 and Q9 fall under the factor 1; Q6 and Q10 fall under the factor 2 and Q11 falls under the factor 3.

[image: image18.emf]1 2 3

Q1

,715 -,232 ,115

Q3

,802 ,063 -,012

Q4

,820 ,022 ,041

Q5

,659 -,269 -,199

Q6

-,016 ,866 ,001

Q7

,836 -,247 ,086

Q8

,745 -,122 ,137

Q9

,677 ,046 -,097

Q10

-,154 ,801 ,054

Q11

,041 ,051 ,976

Component

Rotated Component Matrix(a)

Figure 4.12: Rotated Components Matrix
Q1: I think that I belong to this company

Q3: I proud of my company when I talk about it with other people
Q4: I advise other people to work in that company
Q5: I prefer to work in that company than the other ones.

Q7: I feel that I am the part of my company
Q8: If I started from the scratch, I would again prefer to work in this company
Q9: I do not think that leaving from the company for my own sake is proper for me
The respondents classified these questions under the same category because these questions are directly related with the term loyalty. They directly ask employers in what level they are in term of their loyalty to their company
Q6: I do not feel any loyalty to my company
Q10: If I have an opportunity to work in a company which provides me better career paths, I will immediately resign from my current company
The respondents classified these questions in the same category because both question were asked to them in the opposite way. This opposite asked questions were perceived by them in the same way.
Q11: If I leave the company, I cannot be sure that I immediately find another job similar to my current job.

Q11 falls under the third factor because it evokes different thoughts in the minds of respondents. First of all, employees may not understand that this question measures their loyalty because it seems to ask employees’ competencies. They may think that they are asked such a question not in order to measure how loyal they are but rather revealing how they evaluate themselves in terms of their competences, capabilities and talents. If employees scored this question 4 or 5, they would accept that they do not find another job because they are incompetent. It is unlikely for employees to accept it. This question challenges them in terms of their competences and talents and for this reason; they related this question with not loyalty but other things such as competencies and talents.
5. CONCLUSION

In this paper, firstly, the loyalty was defined by its dictionary meaning. Secondly, employee loyalty was explained and its importance and companies actions in order to foster it were examined. Then, two former studies about employee loyalty were analyzed and my study, special case at Fortis TR, was examined.
In my study, I prepared a questionnaire and implemented this questionnaire on sample of Fortis’ employees. By this study, I aimed to show that a specific training program, Development Academy, has positive impact on loyalty of employees. The employees who participated to Development Academy show higher levels of employee loyalty. Before analyzing this, employees were analyzed by taking other variables into account such as gender, age groups, location and municipalities. According to this analysis, it is found that older workers show more loyalty to their company than the younger colloquies when we regard Q10. There is no difference among Fortis employees when we take variables; gender, location and municipalities into account.
As it is expected, it is found that Development Academy has positive impact on loyalty of employees. For the questions; Q1, Q3, Q4, Q6, Q7, Q10, respondents who participated to Development Academy is found to be more loyal. For this reason, we can say that Development Academy achieves its goal; increasing employee loyalty at Fortis TR.

The employees states that presenting such a training program shows that Fortis TR really cares for their employers. They feel that they are worthy for Fortis TR because Fortis TR are closely interested with them in order to improve themselves for personal and managerial. Knowing that, in return, makes Fortis TR to be more valuable for them and for this reason, they embrace their job as their own jobs and more loyal to their company.
On the other hand, there are such questions which employees from Development Academy answered in a way that it surprised me. In order to understand why they answered these questions, I talked to them and tried to learn the thoughts about those questions. After the conversation, I learned that this situation most likely occurs because of the acquisition of Fortis with BNPP. Except this ambiguity, they stated that everything at Fortis TR is all right.
There are three factors that the variables in the survey fall under. The first factor is that some questions are directly related with the term loyalty and for this reason; respondents classified those questions under the same category. The second factor is that Q6 and Q10 are the questions which are asked in the opposite way and for this reason; respondents categorized them in the same group. The third factor is that Q11 is perceived by employees in the way that it is more related with their competencies rather than their loyalty, for this reason, they classified this question in different category.
As it is expressed before, loyalty is very important in the sense that all companies want to have loyal employees in order to obtain a sustainable place in today’s business climate. Companies can become stronger in terms of their profitability with the help of their loyal employers. For this reason, companies should do something to provide and foster employee loyalty within their companies. Fortis’ action about employee loyalty is to present Development Academy to its employees. By this academy, it aims to foster employee loyalty within the bank. When we analyze the results of the survey, we can find that there is a difference among Fortis employees in terms of Development Academy. The employee who participated to Development Academy shows higher level of employee loyalty and for this reason, we accept that Development Academy achieves its goal and for this reason, it is beneficial for Fortis to keep that training program in progress.
REFERENCES
Books
Heskett, James L.& Sasser, W.E.& Schlesinger L.A., (1997), The Service Profit Chain, The Free Press.
Reichheld, F. & Teal, T., (2001), The loyalty effect: the hidden force behind growth, profits, and lasting value, Harvard Business Press.

Other Sources
Definition of Loyalty, http://education.yahoo.com./reference/dictionary/entry/loyalty, (Visiting Date: 16.04.2009)
Definition of Loyalty, http://www.thefreedictionary.com/loyalty, (Visiting Date: 16.04.2009)
Definition of Loyalty, http://en.wikipedia.org/wiki/Loyalty, (Visiting Date: 16.04.2009)
Definition of Loyalty, http://www.worldfreeinternet.net/archive/arc3.htm, (Visiting Date: 16.04.2009)
Employee Loyalty, Job Satisfaction and Engagement in the Middle East, http://www.bayt.com/en/research-report-2121/, (Visiting Date: 02.05.2009)
Green, Aaron, 2007, What’s loyalty and how you develop it?, http://www.boston.com/jobs/on_staffing/022007.shtml, (Visiting Date:17.04.2009)
Holzschu, Michael A., Employee Loyalty: How Accurate is Your Perception?, http://www.businessknowhow.com/manage/employeeloyalty.htm,(Visiting Date:23.04.2009)
Johnson, L., (2005), Rethinking Company Loyalty, http://hbswk.hbs.edu/item/5000.html, Visiting Date: 23.04.2009)
McConnell, Charles R., Recreating Company Loyalty,
http://www.nfib.com/BusinessResources/Staffing/TrainingandRetention/, (Visiting Date: 20.04.2009)
Powers, Edward L., Employee Loyalty in the New Millenium, http://www.allbusiness.com/human-resources/workforce-management-attendance/623610-1.html. (Visiting Date: 22.04.2009)
Reichheld, F., The Loyalty Effect: Authored Interview, http://www.loyaltyrules.com/loyaltyrules/effect_author.html, (Visiting Date: 20.04.2009)
Zabarauskaite, Rasa, Older Workers Show Highest Levels of Company Loyalty, http://www.eurofound.europa.eu/ewco/2008/07/LT0807019I.htm, (Visiting Date: 15.05.2009)
xxii
xxiii

