

**THE RELATIONSHIP BETWEEN
SUCCESSION PLANNING AND CAREER DEVELOPMENT**

JULIA BINTI JALADDIN

A Dissertation Submitted in Fulfillment of the Requirements
for the degree of Masters of Science (Management)

College of Business

Universiti Utara Malaysia

Sintok, Kedah

3 November 2009

KOLEJ PERNIAGAAN
(College of Business)
Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)

JULIA BINTI JALADDIN (803598)

Calon untuk Ijazah Sarjana **SARJANA SAINS (PENGURUSAN)**
(Candidate for the degree of) **MASTER OF SCIENCE (MANAGEMENT)**

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

THE RELATIONSHIP BETWEEN SUCCESSION PLANNING AND CAREER DEVELOPMENT

Seperti yang tercatat di muka surat tajuk dan kulit kertas project
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.
(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia UUM : **DR. FAIS BIN AHMAD**
(Name of Supervisor)

Tandatangan : _____
(Signature)

Nama Penyelia INTAN : **DR. A BAKAR BIN SARPON**
(Name of Supervisor)

Tandatangan : _____
(Signature)

Tarikh : **03 NOVEMBER 2009**

PERMISSION TO USE

This dissertation submitted in fulfillment of the requirements for the degree of Masters of Science (Management), Universiti Utara Malaysia (UUM), Sintok, Kedah. I agree to allow the UUM's Library to display as general references. I do agree that any form of duplication either all or partially of this project paper for the purpose of academic only allowed under the approval of this research advisor or Dean of Research and Post Graduate, College of Business, UUM. Any form of duplication or printing for commercial reason is prohibited prior consent and written approval from the researcher. Any reference made on this project paper must be first acknowledged to the researcher and UUM.

Approval to copy or use either fully or partially of this project paper must be applied through:

Dean of Research and Post Graduate

College of Business

Universiti Utara Malaysia

06010 Sintok

KEDAH DARUL AMAN

ABSTRACT

This quantitative research aims to determine the relationship between succession planning and career development and to create awareness on both matter among 1,453 PTD officers (Grade M48, M52 and M54) at five ministries/departments in Putrajaya (Prime Minister's Department, Public Service Department, Ministry of Home Affairs, Ministry of Finance and Ministry of Health). Instrument of Assessment Questionnaire for Effective Succession Planning and Management (SP&M) by Rothwell (1997) used to measure the importance of succession planning program and ASTD Survey Questionnaire by Gutteridge, Leibowitz & Shore (1990) to measure the effectiveness of career development program. Of the five hypotheses tested, two were substantiated and three were not. The finding shows that promotion is the most influential factor in explaining the effectiveness of career development programs. In other hands, respondents claimed that there is no effectiveness of career development program for them. The importance of succession planning is not the same among the ministries/departments and there is no difference between men and women in their perception towards succession planning. The result also shows that the career development program is effective if there is support from the top management, a system to manage the human resource, more recruitment, more training program and more promotion exercise for all excellent officers. Implications of the findings, suggestions for future studies and recommendations for positive actions to be taken by government were also suggested.

ACKNOWLEDGEMENTS

No journey is a solitary journey. It would be impossible for me to embark on this learning adventure if I had not had the support, encouragement and love of my family and people around me. There are many people contribute to the success of this work. Although a single sentence hardly suffices, I would like to thank some of the key people.

First of all, praise to Allah s.w.t for without His blessing, I would not have the strength and commitment to complete this research. I am extremely grateful to the Government of Malaysia as well as Public Service Department for sponsoring my studies, all human resource managers especially Mrs Shazrah Hamidon, Mrs Wan Noraliza Wan Abdul Rahman, Mr Azize Taib, Mr Jamaluddin Kasbi, Mr Hamzah Murghayah, Mr Zul Azhar and all my honorable respondents. My particular thanks due to Dr. Fais bin Ahmad (UUM) and Dr. A Bakar Sarpon (INTAN), the patient and outstanding supervisor who did so much to improve the government sector and clarify of this research. It is a pleasant and rewarding experience to work with them. I would also like to express my gratitude to Assoc.Prof Dr. Abu Bakar Hameed, for his knowledge, advice and help.

I dedicate this work to my family. My supportive beloved husband, Muhamad Hafiz Morad, has been patient and understanding through my latter educational trek, my beloved daughter, Sofea NurHidayah and my parents, Jaladdin Muhamad and Asmah Samsudin. If it wasn't for my family persistence, patience and love, I would not have had the opportunity to accomplish this achievement.

TABLE OF CONTENTS

Abstract	ii
Acknowledgement	iii
Table of Contents	iv
List of Tables	vi
List of Figures	vii
Chapter 1 INTRODUCTION	1
1.1 An Overview	1
1.2 Problem Statement	7
1.3 Research Questions	12
1.4 Research Objectives	12
1.5 Research Scope	13
1.6 The Importance of Research	13
1.7 Research Design	14
1.8 Research Limitation	15
1.9 Summary of Chapter 1	15
Chapter 2 LITERATURE REVIEW	16
2.1 Introduction	16
2.2 Conceptual Definition on Succession Planning and Career Development	16
2.3 Previous Research on Succession Planning and Career Development	25
2.4 Theoretical Framework	27
2.5 Research Hypotheses	28
2.6 Summary of Chapter 2	29

Chapter 3	RESEARCH METHODOLOGY	30
3.1	Introduction	30
3.2	Population and Sampling	30
3.3	Data Collection Technique	31
3.4	Questionnaire	32
3.5	Pilot Study	35
3.6	Validity	35
3.7	Normality Test	36
3.8	Linearity Test	36
3.9	Reliability Test	37
3.10	Data Analysis	39
3.11	Summary of Chapter 3	39
Chapter 4	DATA ANALYSIS	40
4.1	Descriptive Statistics: Frequency Distributions	40
4.2	Descriptive Statistics: Measure of Succession Planning and Career Development	42
4.3	Inferential Statistics	43
4.4	Hypotheses Testing	44
4.5	Summary of Chapter 4	52
Chapter 5	DISCUSSION AND RECOMMENDATIONS	55
5.1	Discussions	56
5.2	Recommendations	59
5.3	Conclusion	63

REFERENCES

APPENDICES

Appendix A	Cover Letter
Appendix B	Copy of Questionnaire
Appendix C	SPSS Result

LIST OF TABLES

<i>Table</i>	<i>Title</i>	<i>Page</i>
Table 3.1	Number of PTD Officers (Grade M48-M54) in Putrajaya	31
Table 3.2	Proportionate and Disproportionate Stratified Random Sampling	31
Table 3.3	Instrument and Items of Questionnaire	33
Table 3.4	Interpretation of Cronbach Alpha Value	38
Table 3.5	Cronbach Alpha Value for Pilot and Main Study	38
Table 4.1	Respondent's Demography	41
Table 4.2	Descriptive Statistics of Succession Planning and Career Development	43
Table 4.3	<i>t</i> -test Output	45
Table 4.4	ANOVA	46
Table 4.5	ANOVA	47
Table 4.6	<i>Pearson Correlation Matrix</i>	49
Table 4.7	<i>Multiple Regression Analysis</i>	50
Table 4.8	Findings Summary	54
Table 5.1	Research Summary	55

LIST OF FIGURES

<i>Figure</i>	<i>Title</i>	<i>Page</i>
Figure 1.1	Conceptual Framework of PTD Career Path	4
Figure 1.2	Model of PTD Career Path Based on Category (High Flyers)	5
Figure 1.3	Model of PTD Career Path Based on Category (Expert/Specialist)	5
Figure 1.4	Model of PTD Career Path Based on Category (Good Potential)	6
Figure 1.5	Model of PTD Career Path Based on Category (Low Potential)	6
Figure 2.1	Theoretical Framework	28

CHAPTER 1

INTRODUCTION

1.1 An Overview

One area of human resource planning (HRP) that needs to be examined in the light of changes in the workplace is the way careers are managed and developed. Mayo (1991) has defined career management as *“The design and implementation of organizational process which enable the careers of individuals to be planned and managed in a way that optimizes both the needs of the organizations and the preferences and capabilities of individuals.”*

In the past, the term ‘career’ is one that has usually been applied to managerial and professional workers. Many organizations responded to the career aspirations such employees through HRP policies and processes such as succession planning, secondment, ‘fast-track’ development for identified ‘high flyers’ and a vast array of personal and management development activities (Bratton & Gold, 1999).

While organizations were structured into a number of hierarchical levels and grades, such employees could look forward to a path of promotion that signified the development of their careers. Of course, along the way, many employees might encounter blocks to their careers such as lack of opportunities and support, and for women, cultural and structural prejudices to career progress referred to as the ‘glass ceiling’ (Davidson and Cooper, 1992).

During the 1980’s, with the growing influence of ideas relating to a people-oriented human resource management (HRM), reflecting the *unitarist perspective* on the employment relationship of a common interest between the organization

The contents of
the thesis is for
internal user
only

REFERENCES

- Andersen, P. & Vandehey, M.(2006). *Career counseling and development in a global economy*. New York: Lahaska Press.
- Beever, D.R.(2008).Integrating succession and career development strategies for finance professionals. (Diss, Canada Royal Roads University, 2008). *Dissertation Abstracts International, Notre reference* (ISBN: 978-0-494-44194-7)
- Boomer, L.G.(2008).The rules of attraction (and retention). *Accounting Today*, 22, 16-17.
- Bowes, B.(2008).Employee development programs help companies achieve greater success. *CMA Management*, 82(2), 13-14.
- Bratton, J & Gold, J (1999). *Human resource management: Theory and practice* (2nd ed.). New York: Palgrave.
- Budhwar, P. S. & Baruch, Yehuda.(2003).Career management practices in India: An empirical study. *International Journal of Manpower*, 24(6), 699-719.
- Cambron, L.(2001).Career development pays. *Far Eastern Economic Review*, 164(42), 83.
- Canada Public Service Agency.(2007).*Succession planning and management tool: The business case*. Available from http://www.psagency-agencefp.gc.ca/arc/hr-rh/hrp-prh/workshop-atelier/workshop-atelier_e.asp
- Coakes, S.J., Steed, L., & Dzidic, P. (2006). *SPSS version 13.0 for Windows: Analysis without anguish*. Australia: John Wiley and Sons Australia Ltd.
- Field, A.(2008).Do your stars see a reason to stay? *Harvard Management Update*, 13(6), 3-5.
- Gaffney, S.(2005).Career development as a retention and succession planning tool. *Journal for Quality & Participation*, 28(3), 7-10.

- Gutteridge, T.G., Leibowitz, Z.B & Shore,J.E.(1993).*Organizational career development*. San Francisco: Jossey-Bass Publishers.
- Groves, K.S. (2007).Integrating leadership development and succession planning best practices. *Journal of Management Development*, 26(3),239-260.
- Hair, J.F., Money, A.H., Samouel P., & Page M., (2007). *Research methods for business*. England, West Sussex: John Wiley and Sons.
- Hernandez, S.R, Haddock,C.C., Berhrendt,W., & Klein,W.F. (1991). Management development and succession planning: Lessons for health service organizations. *Journal of Management Development*, 10(4),19-30.
- Hirsh, W. (1990). *Succession planning: Current practice and future issues*. IMS Report No.184, Brighton: IMS.
- Hirsh, W and Jackson, C. (1997). *Strategies for career development: Promise, practice and pretence*, Report No.305, Brighton: IES.
- Huang, Tung-Chun. (2001). Succession management systems and HR outcomes. *International Journal of Manpower*, 22(8),736-747.
- Garis panduan pelaksanaan landasan kerjaya perkhidmatan tadbir dan diplomatic*. (2008). Putrajaya: Jabatan Perkhidmatan Awam Malaysia.
- Krauss, J. A. (2007). Succession planning and talent management recommendations to reduce workforce attrition and prepare for an aging population. (Diss, Wilmington University, 2007). *Dissertation Abstracts International* (UMI No. 3292900).
- Leibman, M.,Bruer, R.A.,Maki,B.R.(1996). Succession planning management: The next generation of succession planning. *Human Resource Planning*, 19(3),16-29.
- Marshall,J.(2005). Succession planning is key to smooth process. *Financial Executive*, 21(8),26-28.

- McCauley, C., & Wakefield, M.(2006). Talent management in the 21st century: Help your company find, develop, and keep its strongest workers. *Journal for Quality & Participation*, 29(4), 4-7.
- Neuman, W.L (2003). *Social research theory methods: qualitative and quantitative* (5th ed.). New York: Pearson Education Inc.
- Noryati Abdul Ghaffar (2006). *A study on succession planning and organizational commitment of administrative officers (Grade N41) in public universities*. Universiti Malaya, Kuala Lumpur, Malaysia.
- Oxford Advanced Learner's Dictionary of Current English*. (7th ed.). (2005). New York: Oxford University Press.
- Patton, W & McMahon, M (1999). *Career development and systems theory: A new relationship*. USA: Brooks/Cole Publishing Company.
- Public Service Department. (2006). *Panduan mewujudkan search committee dan proses pelaksanaan pelan penggantian (succession planning)* (Pekeliling Perkhidmatan Bilangan 3 Tahun 2006). Putrajaya: Malaysia Government Printing Office.
- Pynes, J.E (2004). The implementation of workforce and succession planning in the public sector. *Public Personnel Management*, 33(4),389-405.
- Rothwell, W.J. (2nd ed.) (2001). *Effective succession planning: Ensuring leadership continuity and building talent from within*. New York: AMACOM.
- Rothwell, W.J., Jackson,R.D., Knight, S.C.,& Lindholm, J.E. (2005). *Career planning and succession management: Developing your organizations talent – for today and tomorrow*. Westport, CT: Praeger.
- Salkind, N. (2006). *Exploring research1* (6th ed.). New Jersey: Pearson Prentice Hall.
- Sekaran, Umar. (2003). *Research methods for business: A skill building approach*. (4th ed.) USA: John Wiley & Sons, Inc.

- Tarasco, J.A., & Damato, N.A. (2006). Build a better career path. *Journal of Accountancy*, 201(5), 37-41.
- Veldhoven, M.V & Dorenbosch,L. (2008). Age, proactivity and career development. *Career Development International*, 13(2),112-131.
- Young, M., & Dulewicz, V. (2005). A model of command, leadership and management competency in the British Royal Navy. *Leadership & Organization Development Journal*, 26(3), 228-241.
- Zajac, E.J. (1990). CEO selection, succession, compensation and firm performance: A theoretical integration and empirical analysis. *Strategic Management Journal*, 11, 217-230.
- Zeffane, R. & Mayo,G. (1994). Planning for human resources in the 1990s: Development of an operational model. *International Journal of Manpower*, 15(6),36-56.