

**THE RELATIONSHIP BETWEEN HUMAN RESOURCE
MANAGEMENT PRACTICES AND ORGANIZATIONAL
CULTURE TOWARDS ORGANIZATIONAL COMMITMENT:
A CASE AT TENAGA NASIONAL BERHAD**

A project paper submitted to the College of Business
in partial fulfilment of the requirements for the degree of
Master of Human Resource Management
Universiti Utara Malaysia

BY

RAJA HANG TUAH BIN RAJA ISKANDAR

805502

© Raja Hang Tuah bin Raja Iskandar, 2011. All Right reserved

DECLARATION

I declare that the substance of this project paper has never been submitted for any degree or post graduate program and qualifications.

I certify that all the supports and assistance received in preparing this project paper and all the sources abstracted have been acknowledge in this stated project paper.

Raja Hang Tuah Bin Raja Iskandar
805502

College of Business
Universiti Utara Malaysia
06010 Sintok
Kedah Darul Aman

PERMISSION TO USE

In presenting this thesis as partial fulfilment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the Universiti Utara Malaysia may make it freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor, or in their absence, by the Dean of College of Business. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Request of permission to copy or to make other use of material in this thesis, in whole or in part should be addressed to:

Dean of College of Business

Universiti Utara Malaysia

06010 Sintok

Kedah Darul Aman

ABSTRACT

Common to most conceptualizations of commitment found in the literature is a link with turnover; employees who are strongly committed are those who are least likely to leave the organization. However, there are other factors that lead to the development of commitment and employee positive behaviour apart from the issue of remaining with the organization. This involved the psychological state as portrait in commitment that is link to the employee's attitude and it reflect the employee's relationship with the organization. Therefore, this study aims to prove whether there is a relationship and influence between human resource management practices (HRM) and organization culture towards organization commitment. Four dimensions of HRM practices namely, training and development; career development; salary and benefit; and performance appraisal; along with five dimensions of organization culture namely, job autonomy; external orientation; interdepartmental orientation; human resource orientation; and improvement orientation; on the influence and relationship towards Organization Commitment will be the focus of this study. This study will use the research instruments develop by the experts and original researcher already proven in terms of reliability and validity on human resource management practices (Desimone, Werner and Harris, (2002); Hirsh et. al., (1995) and Maya, (1991); Kim, Price, Mueller and Watson, (1996); Hackman and Oldman, (1980); organizational culture (Van den Berg and Wilderom (2004) and Van der Post , De Coning and Smit (1997); and organizational commitment (Allen and Meyer, 1990). The data in this research was obtained through random sampling from the employees working at Institut Latihan Sultan Ahmad Shah (ILSAS). From a population of 240 employees at the institute, a total of 137 participated through the questionnaire that was distributed randomly. A total of 92 employees (67%) had duly completed and returned the forms. Mean analysis, standard deviation, Pearson correlation and linear regression were used to achieve the objectives of the study. Mean analysis shows that the level of agreement of the employees on the human resource practices and organizational culture is at the moderate level. The result of the Pearson correlation analysis shows that there is a significant and very high positive relationship between the human resource management practices and organizational culture towards organizational commitment. Whereas the linear regression analysis shows that the performance appraisal factor is the most influential factor ($\beta = .675$, $p = .000$) on the organizational commitment in Tenaga Nasional Berhad (TNB). TNB needs to relook at the HRM practices and HRM orientation to ensure that commitment to the organization can be improve and strengthen.

ABSTRAK

Konsep asas Komitmen Organisasi dalam kebanyakan karya merujuk kepada pertaliannya dengan kadar lantikhenti pekerja. Pekerja yang amat komited adalah mereka yang mempunyai kemungkinan paling rendah untuk meninggalkan organisasi. Namun begitu, terdapat banyak faktor yang menjurus kepada pembangunan komitmen dan gelagat positif pekerja selain daripada faktor pengekalan pekerja. Ini melibatkan keadaan psikologi yang digambarkan dalam komitmen yang berkait dengan sikap pekerja dan ianya mencerminkan hubungan pekerja dengan organisasi. Oleh itu, kajian ini bertujuan untuk membuktikan sama ada terdapat hubungan dan pengaruh antara amalan pengurusan sumber manusia (PSM) dan budaya organisasi terhadap komitmen organisasi. Empat dimensi amalan PSM iaitu latihan dan pembangunan; pembangunan kerjaya; gaji dan faedah; dan penilaian prestasi; serta lima dimensi budaya organisasi iaitu autonomi pekerjaan; berorientasikan luaran; berorientasikan antara jabatan; berorientasikan sumber manusia; dan berorientasikan penambahbaikan; ke atas hubungan dan pengaruh terhadap Komitmen Organisasi. Kajian ini akan menggunakan instrumen penyelidikan yang telah dibangunkan melalui kepakaran para penyelidik asal yang mempunyai kesahan dan kebolehpercayaan yang tinggi iaitu amalan pengurusan sumber manusia (Desimone, Werner and Harris, (2002); Hirsh et. al., (1995) and Maya, (1991); Kim, Price, Mueller and Watson, (1996); Hackman and Oldman, (1980); budaya organisasi (Van den Berg and Wilderom (2004) dan Van der Post , De Coning and Smit (1997); dan komitmen organisasi (Allen and Meyer, 1990). Data dalam penyelidikan ini diperolehi melalui persampelan rawak dari para pekerja yang bertugas di Institut Latihan Sultan Ahmad Shah (ILSAS). Dari jumlah 240 keseluruhan populasi di institut itu, sejumlah 137 telah dikenalpasti untuk diedarkan borang soal-selidik dan sejumlah 92 (67%) pekerja telah mengembalikan borang soal-selidik dengan lengkap. Ujian analisis min, sisihan piawai, korelasi *Pearson* dan regresi linear digunakan bagi mencapai objektif kajian. Analisis min menunjukkan bahawa tahap persetujuan pekerja terhadap amalan pengurusan sumber manusia dan budaya organisasi adalah adalah pada tahap sederhana. Hasil analisis korelasi *Pearson* mendapati bahawa terdapat hubungan positif yang amat kuat dan signifikan antara faktor amalan pengurusan sumber manusia dan budaya organisasi kepada komitmen organisasi. Manakala analisis regresi linear menunjukkan bahawa faktor penilaian prestasi merupakan faktor yang paling berpengaruh ($\beta = .675$, $p = .000$) ke atas komitmen organisasi dalam Tenaga Nasional Berhad (TNB). TNB perlu melihat semula kepada amalan PSM dan orientasi PSM bagi memastikan komitmen kepada organisasi dapat ditingkatkan.

DEDICATIONS

I would like to thank my wife Sharifah Sheikah and children Amirul Asyraf, Nur Hafizah, Mohd Nazim and Mohd Nazmi for their patience and understanding during the trying time that all of us had to endure. It is with their continuance support that inspired me to conclude this study at this late age.

Also

My sincere appreciation goes to Azmi Ali, Hani Suraya, Zurina Omar, Robert Yong, Mohd. Ariff Nordin, Zulkifli Paimin and Sordani Yani for the time, experiences and knowledge that we shared together at UUM, Kuala Lumpur Campus. I also would like to thank my ILSAS colleagues Ungku Ashiela, Sharifah Zuraidah, Samihah Jaafar, Ustaz Fazdliy Rizal Nazir, Mohd Rafei Razali, Nordin Mohd Don and many others for helping me in one way or another throughout the completion of this project.

ACKNOWLEDGEMENT

“In The Name of Allah The Most Gracious And The Most Merciful”

Firstly, I extend my gratitude to Allah S.W.T for providing me with the spirit and motivation and the best of health to complete this study.

Secondly, from the inception until the completion of this research, my sincere appreciation and innumerable gratefulness goes to my supervisor En. Mohd Faizal b Mohd Isa, whose guidance, careful reading, constructive comments, support and advice has enabled me to gain a deep understanding throughout the whole process of producing the project paper.

Thirdly, I would like acknowledge with gratitude to the Managing Director, staff and members of Institut Latihan Sultan Ahmad Shah (ILSAS) for the support, time and cooperation and the deep interest shown by participating in the questionnaire thus enabling me to complete this study.

Finally, to all my friends that had encouraged and help me in completing this research project, I thank you from the very bottom of my heart. May Allah bless all of you and Alhamdulillah!

TABLE OF CONTENT

DECLARATION	i
PERMISSION TO USE.....	ii
ABSTRACT.....	iii
ABSTRAK.....	iv
DEDICATIONS.....	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	vii
TABLE OF FIGURES	xi
LIST OF TABLES.....	xii
TABLE OF CHARTS.....	xiv
CHAPTER 1	1
1.1 Introduction	1
1.2 Problem Statement	2
1.3 Research Question	10
1.4 Research Objectives	10
1.5 Research Framework	11
1.6 Scope of the study	11
1.7 Problems and Limitation	12
1.8 Significant of the Study	13
1.9 Organization of Thesis	14
CHAPTER 2	15
2.1 Introduction of Literature Review	15
2.2 Concept of HRM Practices	15
<u> </u> 2.2.1 The Dimensions of HRM Practices	18
<u> </u> 2.2.2 Importance of HRM Practices	21
2.3 Previous Research on HRM Practices	22
2.4 Concept of Organizational Culture	23
<u> </u> 2.4.1 Dimension of Organizational Culture	26
<u> </u> 2.4.2 Importance of Organizational Culture	28
2.5 Previous Research on Organizational Commitment	29

2.6	Hypotheses of the Study	33
2.7	Operational Definition	34
CHAPTER 3		35
RESEARCH METHODOLOGY		35
3.1	Introduction	35
3.2	Research Design	35
3.3	Population and Location of Studies	36
3.4	Sampling Procedures	36
3.5	Design of the Questionnaire	36
<u>3.5.1</u>	Questionnaire Items.	37
<u>3.5.2</u>	Variable and Measures	43
<u>3.5.3</u>	Interpretation of variables	43
<u>3.5.4</u>	Data Collection Method	44
3.6	Research Framework	44
3.7	Pilot Test	45
<u>3.7.1</u>	Reliability Test	46
3.8	Data Analysis	47
<u>3.8.1</u>	Descriptive Statistic	47
<u>3.8.2</u>	Inferential Statistic	48
3.9	Conclusion	50
CHAPTER 4		51
FINDINGS		51
4.1	Introduction	51
4.2	Reliability Test	51
4.3	Data Screening	52
<u>4.3.1</u>	Missing Values	52
<u>4.3.2</u>	Normality	52
4.4	Survey Responses	55
4.5	Descriptive Analysis	56
<u>4.5.1</u>	Demographic Analysis	56
<u>4.5.2</u>	Mean and Standard Deviation	61
<u>4.5.2.1</u>	Perception on HRM Practices	62
<u>4.5.2.2</u>	Perception on Organizational Culture	64

4.5.2.3	Perception on Organization Commitment	66
4.5.3	Level of Variables	67
4.6	Correlation Analysis	68
4.6.1	Relationship between HRM Practices and Organizational Culture on Organizational Commitment.	69
4.6.1.1	Relationship between HRM Practices and Organizational Culture Dimensions on Organizational Commitment	70
4.6.2	The Influence of HRM Practices and Organizational Culture on Organizational Commitment.	71
4.6.2.1	The Influence of HRM Practices Dimensions on Affective commitment	71
4.6.2.2	The influence of HRM Practices Dimensions on Normative Commitment	72
4.6.2.3	The Influence of Organizational Culture Dimensions on Affective Commitment	72
4.6.2.4	The Influence of Organizational Culture Dimensions on Normative Commitment	73
4.7	Summary of Hypothesis Testing	75
CHAPTER 5		76
DISCUSSION, RECOMMENDATION AND CONCLUSION		76
5.1	Introduction	76
5.2	Overview of the Findings	76
5.3	Discussions	78
5.3.1	Level of HRM Practices and Organizational Culture with Organizational Commitment	78
5.3.2	Relationship between HRM Practices and Organizational Culture with Organizational Commitment	82
5.3.3	Influence of HRM practices and organizational culture towards organizational commitment	84
5.4	Recommendation for Future Research	86
5.5	Research Implication	87
5.6	Conclusion	87
APPENDIX A: QUESTIONNAIRE.....		95

APPENDIX B : SPSS OUTPUT103

TABLE OF FIGURES

Figure 1 Heard around the world	4
Figure 2 Research Framework	11
Figure 3 Research Framework	45
Figure 4 Normal Q-Q Plot of HRM Practices	53
Figure 5 Normal Q-Q Plot of Organizational Culture	54
Figure 6 Normal Q-Q Plot of Organizational Commitment	55

LIST OF TABLES

Table 1	Core Human Resource Function.....	16
Table 2	Examples Of Commitment Strategy Practices	19
Table 3	Construct of Orgnizational Culture (Van der Post, De coning and Smit, 1997.....	28
Table 4	List of Respondent (Hani Suraya, 2010)	30
Table 5	Operational Definition and Item for the Independent Variable HRM Practices .	37
Table 6	Organizational Culture Questionnaire Construct.....	41
Table 7	All 30 items questionnaire for Organizational Culture.....	41
Table 8	Items for Organizational Commitment.....	42
Table 9	Five Points Likert Scale.....	44
Table 10	Realiability Analysis Cronbach’s Alpha.....	46
Table 12	Level og Agreement.....	48
Table 13	Interpretation of Strength of Correlation Coefficient	49
Table 14	Realibility Analysis Cronbach Alpha	52
Table 15	Decriptive Statisticcs for ILSAS Profile	56
Table 16	Perception on HRM Practices Dimensions	62
Table 17	Mean for MRM Practices.....	63
Table 18	Perception on Organizational Culture.....	64
Table 19	Mean for Organizational Culture	65
Table 20	Perception on Organizational Commitment.....	66
Table 21	Mean for Organizational Commitment.....	67
Table 22	Level of Variables	68
Table 23	Relationship of Correlation	69
Table 24	Regression Analysis for HRM Practices on Organizational Commitment - Affective.....	71
Table 25	Regression Analysis for HRM Practices on Organizational Commitment - Normative.....	72
Table 26	Regression Analysis for Organizational Culture towards Organizational Commitment - Affective	73
Table 27	Regression Analysis for Organizational Culture on Organizational Commitment - Normative.....	74
Table 28	Summary of Hypothesis Testing.....	75

Table 29	Item no. 17 – HRM Practices Questionnaire – salary and benefit.....	82
Table 30	Independent Variables contribution on Organizational Commitment	84

TABLE OF CHARTS

Chart 4. 1: Gender Information.....57
Chart 4. 2: Age Segment.....58
Chart 4. 3: Marital Status58
Chart 4. 4: Job Position.....59
Chart 4. 5: Job Clasification.....59
Chart 4. 6: Education Level60
Chart 4. 7: Age Group.....61

CHAPTER 1

INTRODUCTION

1.1 Introduction

Every organization will have to develop its human resource policy to meet its business and operational goals. This policy will form the guiding principle to determine the organization's human resource strategy from the outset. It will then form the basis for its human resource planning, selection, recruiting, compensation, training, development and retention systems and practices. This will have an impact on its existing and future employees. A good human resource policy and system will be able to deliver the organization's manpower requirements not only in terms of quantity but most importantly in terms of quality. Before any human resource policy can be established and placed into practice a strategy will have to be formulated. This strategy will require in-depth thoughts on the present and future needs of the organization. Literatures are in abundance in explaining that human resource strategy must be aligned with the organizational business strategy.

Though there are conflicting views on how organization culture is created, there are also growing literatures linking the human resource practices to organization culture. Schein (1985) maintains that 'organizational culture are created by leaders, and one of the most decisive functions of leadership may well be the creation, the management, and – if and when that may well become necessary – the destruction of culture'. Findings from studies lend support to the view that organizational culture can shape organizational behaviour (Brossard and Maurice, 1976; Child, 1981; Evan, 1975; Tayeb, 1981; Warner and Sorge, 1981).

From another perspective, employees' commitment to their organization is associated with positive behaviours such as absenteeism and quits, improved job performance and such behaviours would then have positive consequences for organizational performance. Some studies have showed that organizational commitment and employee behaviours such as absenteeism and employee quits (voluntary turnover) mediate the relationship between HR

The contents of
the thesis is for
internal user
only

REFERENCES

- Aguinis H., (2009) *Performance Management*, 2nd Edition. Pearson Education International.
- Allen, N.J. and Meyer, J.P. (1990). The measurement and Antecedent of Affective, Continuance and Normative Commitment to the Organizational, *Journal of Occupational Psychology*, 63:1-18.
- Anderson, J.C., Rungtusanatham, M., Schroeder, R.G., (1994) A theory of quality management underlying the Deming management method, *Academy of Management Review* 19 (3), 472– 509.
- Armstrong M, (2001) *Strategic Human Resource Management, A Guide To Action*, Kogan Page Limited, London.
- Arthur, J. B. 1992. The link between business strategy and industrial relations systems in American steel minimills. *Industrial and Labor Relations Review*, 45, 488-506.
- Arthur, J.B., (1994) Affects of human resource systems on manufacturing performance and turnover. *Academy of Management Journal* 37 (3), 670–687.
- Ashkanasy, N.M., Broadfoot, L.E., & Falkus, S. (2000). Questionnaire measures of organizational culture. In N.M. Ashkanasy, C.P.M. Wilderom, & M. Peterson (Eds.), *Handbook of organizational culture and climate* (pp. 131–146). Thousand Oaks, CA: Sage.
- Aswathappa, K. (2008). *Human Resource Management: Text and cases*. Delhi: Tata McGraw-Hill Publishing Company Limited, 2008
- Balkin, J. & Gomes-Meija. (1987) Sources and outcome of stress in organizational settings: toward the development of a structural model: *The Academy of Management Journal*, 27 (2) 330-350
- Barney, J.B. (1986). Organization culture: Can it be a source of sustained competitive advantage? *Academy of Management Review*, 11, 656 – 665.
- Barrick, M.R., & Mount, M.K. (1991). The Big Five personality dimensions and job performance: A meta-analysis. *Personnel Psychology*, 44, 1–24.
- Baruch, Y. and Winkelmann-Gleed, A. (2002). ‘Multiple commitments: A conceptual framework and empirical investigation in a community health service trust’. *British Journal of Management*. 13, 4, 337-349.
- Batt, R. (2002). Managing Customer Services: Human Resource Practices, Quit Rates and Sales Growth’. *Academy of Management Journal*, 45:3, 587-597.
- Becker, B., Huselid, M., Pinckus, P. & Spratt, M. 1997. HR as a source of shareholder value: Research and recommendations. *Human Resource Management*, 36, 39-48.
- Bower, M. 1966. *The will to manage*. New York: McGraw-Hill, 276p.
- Brossard, M., and Maurice, M. (1976) ‘Is there a universal model of organization structure?’ *International Studies of Management and Organization*, 11: 11-45.
- Brown, A.D. (1998). *Organisational culture (2d Ed.)*. London: Financial Times, Pitman Publishing.

- Browning, V. 2006. The relationship between HRM practices and service behaviour in South African service organizations. *International Journal of Human Resource Management*, 17, 1321-1338.
- Cabrita J., and Perista H., (2007). Measuring job satisfaction in surveys - Comparative analytical report, *European Foundation for the Improvement of Living and Working Conditions*,
- Calori, R., & Sarnin, P. (1991). Corporate culture and economic performance: A French study. *Organization Studies*, 12, 49–74.
- Child, J.(1981) ‘Culture, contingency and capitalism in the cross –national study of organizations’ in *Research in organizational behaviour*, Vol. 3, ed. L.L. Cummins and B.M. Staw, pp. 303-56, Greenwich, Conn.: JAI Pres.
- Corporate Leadership Council (Fall 2006), *Attracting and Retaining Critical Talent Segments Identifying Drivers of Attraction and Commitment in the Global Labour Market*, Corporate Executive Board, Washington D.C. and London.
- Deal, T.E. & Kennedy, A.A. 1982. *Corporate cultures: the rites and rules of corporate life*. Reading, Massachusetts: Addison-Wesley, 232p.
- Desimone, R.L., Werner, J.M. and Harris, D.M. (2002). *Human Resource Development*. Orlando, FL.: Harcourt Inc.
- Dessler, G. (2007). *Human Resource Management*, New Delhi: Prentice Hall of India Orivate Limited,
- Denison, D.R. (1990). *Corporate culture and organizational effectiveness*. New York: Wiley.
- Denison, D.R., & Mishra, A.K. (1995). Toward a theory of organizational culture and effectiveness. *Organization Science*, 6, 204–223.
- Denison, D.R. (1996). What is the difference between organizational culture and organizational climate? A native’s point of view on a decade of paradigm wars. *Academy of Management Review*, 21, 619–654.
- Dyer, L & Reeves, T. 1995. HR strategies and firm performance: What do we know and where do we need to go. *International Journal of Human Resource Management*, 6, 656-670.
- EON Bank headhunting for new CEO, the Star 29/03/2011,
<http://biz.thestar.com.my/news/story.asp?file=/2011/3/29/business/8366384&secbusiness>
- Evan, W.M. (1975) ‘Measuring the impact of culture on organizations’, *International Studies of Management and Organization*, 5(1): 91-113.
- Fah, L.Y. Dr. and Hoon K.C. (2009). *Introduction to Computer Data Analysis with SPSS 16.0 for Windows*. Venton Publishing (M) Sdn. Bhd.
- French, W.L. & Bell, C.H. 1984. *Organisation development*. Englewood Cliffs, New Jersey: Prentice-Hall, 247p.
- Gardner, T.M., Moynihan, L.M., Park H.J., & Wright P.M., (2002). Beginning unblock the black box in HR firm performance relationship: The Impact of HR practices on employee attitudes and employees outcomes’. *Working Paper Series 01-012, Center for Advanced Human Resource Studies, Cornell University*

- Gardner, T., Moynihan, L., and Wright, P. 2003. The Influence of Human Resource Practices and Collective Affective Organizational Commitment on Aggregate Voluntary Turnover. *CAHRS Working Paper*, Cornell University.
- Gerhart, B. (2005). The (affective) dispositional approach to job satisfaction: sorting out the policy implications: *Journal of Organizational Behaviour*, 26, 79-97
- Gordon, G.G. (1990). The relationship of corporate culture to industry sector and corporate performance. In R.H. Kilmann, M.J. Saxton, & R. Serpa (Eds.), *Gaining control of the corporate culture* (pp. 103–125). San Francisco: Jossey-Bass.
- Gordon, G.G. & DiTomaso, N. (1992). Predicting corporate performance from organizational culture. *Journal of Management Studies*, 29, 783–798.
- Greenhaus, J. H. (1971). An investigation of the role of career salience in vocational behaviour. *Journal of Vocational Behaviour*, 1, 209-216.
- Hackman, J. R., & Oldham, G. R.(1976). Motivation through the design of work: Test of a theory. *Organizational Behaviour and Human Performance*, 16, 250-279.
- Halachmi A, 2005. Performance measurement is only one way of managing performance. *International Journal of Productivity and Performance Management*, 54, 502-516.
- Hani Suraya Bt Jamaluddin., (2010). Retention Factors Toward Organization Commitment Among Baby Boomers, Generation X and Generation Y: A Survey on Executive in Tenaga Nasional Berhad. *A thesis for MHRM, UUM*. Unpublished
- Hansen, G. and Wernerfelt, B. (1989). Determinants of firm performance: the relative impact of economic and organizational factors. *Strategic Management Journal*, Vol. 10 No. 3, pp. 399-411.
- Hartline, M.D., Maxham, J.G. III and McKee, D.O. (2000). Corridors of influence in the dissemination of customer-oriented strategy to customer contact service employees. *Journal of Marketing*, Vol. 64, pp. 35-50.
- Heskett, J.L., Jones' T.O., Loveman, G.W., Sasser, Jr., W.E. & Schlesinger, L.A. (2008). Putting the service-profit chain to work. *Harvard Business Review*, 2-12.
- Hibbard, J. (1998). Cultural breakthrough. *Informationweek*, 701 (21 September), 44–55.
- Hofstede, G. (2001). *Culture's consequences: Comparing values, behaviours, institutions, and organizations across nations*. Thousand Oaks, CA: Sage.
- Hofstede, G., Neuijen, B., Ohayv, D.D., & Sanders, G. (1990). Measuring organizational cultures: A qualitative and quantitative study across twenty cases. *Administrative Science Quarterly*, 35, 286–316.
- Johns, R. (2005). Determinants of organizational commitment among U.S. workers. *Unpublished master's thesis, Duquesne University*.
- Keep, E (1989) 'Corporate training strategies' in ed J Storey, *New Perspective on Human Resource Management*, Blackwell, Oxford
- Klein, H., Morrow, J., and Brinsfield, C., (in press), Understanding commitment in the workplace: Differentiating commitment strength, rationales and targets. In, H J. Klein, T. E. Becker, and J. P. Meyer, (Eds) *Commitment in Organizations: Accumulated Wisdom and New Directions* Forthcoming Book for the SIOP Frontiers Series, Lawrence Erlbaum.
- Kunda, G. (1992). *Engineering culture: Control and commitment in a high-tech corporation*. Philadelphia: Temple University Press.

- Kotter, J.P., & Heskett, J.L. (1992). *Corporate culture and performance*. New York: Free Press.
- Lok, P., Wang, P. Z., Westwood B., Crawford, J., (2005) Antecedents of job satisfaction and organizational commitment and the mediating role of organizational subculture, *Working Paper*, <http://www.unisa.edu.au/igsb/docs/WP-Lok2.pdf>
- Marcoulides, G.A., & Heck, R.H. (1993). Organizational culture and performance: Proposing and testing a model. *Organization Science*, 4, 209–225.
- Meyer, J. P., Allen, N. J., & Smith, C. A. (1993). Commitment to organizations and occupations: Extension and Extension and Test of a Three-component Conceptualization. *Journal of Applied Psychology*, Vol. 78 No. 4, pp. 538.
- Mill & Morris. (1986). A three component conceptualization of organizational commitment: *Human Resource Management Review*, 1 (1), 61-89.
- Mohd Khairul Akmal Bin Md Sidek. (2011). Study on the intention factors to quit amongst customer service representative (CSR) in TN Point: A case in TM Point in Klang Valley. *A thesis for M.Sc (M), UUM*. Unpublished
- Nguyen, A.N., Taylor, J. and Bradley, S., Job autonomy and job satisfaction: New evidence , *Working Paper 050*, Department of Economics, Lancaster University Management School, 2003b, available at: <http://www.lums.lancs.ac.uk/publications/viewpdf/000192/>
- Nor Nazliyah Binti Zainol, (2010), Islamic Work Ethics, Organizational Culture and Organizational Commitment: A Study of Employees at Majlis Amanah Rakyat. *A thesis for MHRM, UUM*. Unpublished
- Noe, R.A., Hollenbeck, J.R., Gerhart, B., Wright, P.M. (2007). *Human Resource Management: Gaining a Competitive Advantage*: USA, McGraw-Hill.
- O'Reilly, C.A., & Chatman J.A. (1996). Culture as social control: Corporations, cults, and commitment. *Research in Organizational Behaviour*, 18, 157–200.
- O'Reilly, C.A., Chatman, J.A., & Caldwell, D.F. (1991). People and organisational culture: A profile comparison approach to assessing person–organisation fit. *Academy of Management Journal* 34, 487–516.
- Pascale, R.T & Athos, A.G. 1981. *The art of Japanese management*. New York: Simon and Schuster, 221p.
- Paul, A. K. & Anantharaman, R. N. 2004. Influence of HRM practices on organizational commitment: A study among software professionals in India. *Human Resource Development Quarterly*, 15, 77-88.
- Payne, S. C. and Huffman, A. H. 2005. A longitudinal examination of the influence of mentoring on organizational commitment and turnover. *Academy of Management Journal*, 48, 158-168.
- Peter, T.J., & Waterman, R.H. (1982). *In search of excellence: Lessons from America's best-run companies*. New York: Harper and Row.
- Peter T. Van den Berg, Celeste P.M. Wilderom (2004), Defining, Measuring, and Comparing Organizational Cultures, *International Association for Applied Psychology: an International Review* 53 (4), 570 – 582
- Quinn, R.E. (1988). *Beyond rational management: Mastering the paradoxes and competing demands of high performance*. San Francisco: Jossey-Bass.

- Reed, R., & DeFillippi, R.J. (1990). Causal ambiguity, barriers to imitation, and sustainable competitive advantage. *Academy of Management Review*, 15, 88–102.
- Reichers, A. (1985). ‘A review and reconceptualization of organizational commitment’. *Academy of Management Review*. 10, 465-476. 39
- Rhoades, L, Eisenberg, R., & Armeli, S. 2001. Affective commitment to the organization: the contribution of perceived organizational support. *Journal of Applied Psychology*, 86, 825-836.
- Roscoe, J.T. (1975). *Fundamental research statistics for the behavioural sciences* (2d Ed.). New York: Holt, Rinehart and Winston.
- Rousseau, D. (1990). Quantitative assessment of organizational culture: The case for multiple measures. In B. Schneider (Ed.), *Organization climate and culture* (pp. 153–192). San Francisco: Jossey-Bass.
- Sadri, G. and Lees, B. (2001). Developing corporate culture as a competitive Advantage. *Journal of Management Development*, Vol. 20 No. 10, pp. 853-9.
- Saffold, G.S. (1988). Culture traits, strength and organizational performance: Moving beyond strong culture. *Academy of Management Review*, 13, 546–558.
- Sajid Bashir and Mohammad Ismail Ramay (2008), Determinants of Organizational Commitment, A Study of Information Technology Professionals in Pakistan, Mohammad Ali Jinnah University, Islamabad, *Institute of Behavioral and Applied Management*
- Salaman, G., Cameron S., Hamblin, H. Iles, P. Mabey, C. Thompson, K. (1992), *Human Resource Strategies*, The Open University, SAGE Publication Ltd.
- Schuler, R.S., Jackson, S.E., (1987) Linking competitive strategies with human resource management practices. *Academy of Management Executive* 1 (3), 207–219.
- Schein, E.H. (1983). The role of the founder in creating organizational culture. *Organizational Dynamics* (Summer), 13–28.
- Schein, Edgar H. (1985) *Organizational Culture and Leadership*. San Francisco: Jossey – Bass
- Schein, E. (1990). Organizational culture. *American Psychologist*, Vol. 4 No. 2, pp. 109-19.
- Schein, E.H. (1992). *Organizational culture and leadership* (2nd ed.). San Francisco: Jossey-Bass.
- Schein, E.H. (2000). Commentary: Sense and nonsense about culture and climate. In N.M. Ashkanasy, C.P.M. Wilderom, & M. Peterson (Eds.), *Handbook of organizational culture and climate* (pp. 1–18). Thousand Oaks, CA: Sage.
- Schneider, B. (1987). The people make the place. *Personnel Psychology*, 40, 437–454.
- Stewart G.L. and Brown K.G. (2009). *Human Resource Management- Linking Strategy to Practice*. USA: John Wiley & Sons Inc.
- Siehl, C. (1985). After the founder: An opportunity to manage culture. In P.J. Frost, L.F. Moore, M.R. Louis, C.C. Lundberg, & J. Martin (Eds.), *Organizational culture* (pp. 125–140). Beverly Hills, CA: Sage.
- Sohel Ahmad and Schroeder, R.G. (2003). The impact of human resource management practices on operational performance: recognizing country and industry differences. *Journal of Operations Management* 21 (2003) 19-43.

- Tayeb, M.H. (1981) 'Cultural determinants of organizational response to environmental demands', *paper read at Workshop on Capitalist-Socialist Dialogues on Organizational Behaviour*, Helsinki.
- Tsui, A. S., Pearce, J. L., Porter, L. W., & Tripoli, A. M. 1997. Alternative approaches to the employee-organization relationship: Does investment in employees pay off? *Academy of Management Journal*, 40, 1089-1121.
- TNB Jumps to 550th Spot in Forbes Global 2000 Ranking, *The Star* 28/4/2011, <http://www.bernama.com.my/bernama/v5/newsbusiness.php?id=582432>
- Walton R.E. (1985). From Control to Commitment. *Harvard Business Review*, 63: 73-84
- Warner, M., and Sorge, A. (1981) 'Culture, management and manufacturing organization: a study of British and German firm', *paper read at Workshop on Capitalist-Socialist Dialogues on Organizational Behaviour*, Helsinki International Association for Applied Psychology, 2004..
- Wiener, Y. (1982) Commitment in organization: A normative view. *Academy of Management Review*, 7, 418-428.
- Wilderom, C.P.M., & Van den Berg, P.T. (1999). Firm culture and leadership as firm performance indicators: A resource-based perspective (Discussion Paper No. 0003). Tilburg, The Netherlands: *Tilburg University, Center for Economic Research*. Wilderom, C.
- Wilderom, C.P.M., Glunk, U., & Maslowski, R. (2000). Organizational culture as a predictor of organizational performance. In N.M. Ashkanasy, C.P.M. Wilderom, & M. Peterson (Eds.), *Handbook of organizational culture and climate* (pp. 193– 209). Thousand Oaks, CA: Sage.
- White, J. (1998). *Portrait of a winning corporate culture*. *Benefits Canada*, 22(11), 13.
- Wood, S. (1999). Human Resource Management and Performance: *International Journal of Management Review*, 1 (4), 367-413.
- Wright, P. M., and Kehoe, R. R. (2007). Human Resource Practices and Organizational Commitment: A Deeper Examination, *Department of Human Resource Studies Center for Advanced Human Resource Studies (CAHRS) School of ILR Cornell University* <http://www.ilr.cornell.edu/cahrs>
- Van der Post, W.Z., de Coning, T.J.: Smit, E.vd M... *South African Journal Of Business Management*, Dec97, Vol. 28 Issue 4, p147