

**STRATEGIC PLANNING PRACTICES AND PERFORMANCE:
A CASE STUDY IN ROAD TRANSPORT DEPARTMENT**

HAFSAH BINTI ABDUL AZIZ

**MASTER OF SCIENCE (MANAGEMENT)
UNIVERSITI UTARA MALAYSIA
2011**

**STRATEGY PLANNING PRACTICES AND PERFORMANCE:
A CASE STUDY IN ROAD TRANSPORT DEPARTMENT**

By

HAFSAH BINTI ABDUL AZIZ

**Project Paper Submitted to the Centre for Graduate Studies
Universiti Utara Malaysia
in Fulfillment of the Requirement for the
Master of Science (Management)**

PERMISSION TO USE

In presenting this project paper in partial fulfillment of post graduate degree requirement from Universiti Utara Malaysia, I agree that the University Library may make a freely available inspection. I further agree copying this project paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or, in his absence, by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this project paper or parts thereof for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my project paper.

Request for permission to copy or to make other use of materials in this project paper, in whole or in part, should be addressed to:

**Dean of
Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 Sintok
Kedah Darul Aman**

ABSTRAK

Kajian ini dijalankan untuk membentangkan penemuan kajian berhubung amalan perancangan strategik, isu serta pengaruh perancangan strategik terhadap prestasi Jabatan Pengangkutan Jalan di Putrajaya dan Wilayah Persekutuan Kuala Lumpur. Rekabentuk kajian ini menggunakan kaedah kualitatif dan pendekatan kajian kes. Sejumlah 10 responden telah ditemuduga dalam kajian ini. Data dikutip melalui temuduga bersemuka dengan mengemukakan soalan berbentuk 'open-ended'. Data dianalisa berdasarkan data yang dikumpul daripada temuduga berstruktur. Penemuan kajian mendapati perancangan strategik yang diamalkan di Jabatan Pengangkutan Jalan mengandungi elemen imbasan persekitaran dan penggubalan strategi semasa proses perancangan strategik. Oleh itu, amalan perancangan strategik adalah relevan berdasarkan model kajian yang dipilih. Selain itu, terdapat beberapa isu yang diutarakan oleh responden dan mencadangkan beberapa penyelesaian terhadap masalah yang dihadapi bagi memperolehi hasil yang dikehendaki. Secara keseluruhannya, perancangan strategik di Jabatan Pengangkutan Jalan meningkatkan prestasi organisasi.

ABSTRACT

This study is conducted to present findings on strategic planning practices, issues and influences of strategic planning in relation to performances of the Road Transport Department in Putrajaya, and Wilayah Persekutuan Kuala Lumpur. The research design used a qualitative method and case study research approach. A total of 10 respondents were interviewed in this study. Data was collected through face to face interviews, which used open ended questions. Data is analyzed based on the data gathered from the semi-structured interviews. The results show that the practices of strategic planning in the Road Transport Department included the element of environmental scanning and strategy formulation during the process of strategy planning. Thus, strategic planning practices are relevant based on the model selected. Apart from that, issues of strategic planning were also raised by the respondents and they suggested several solutions to overcome these problems in order to produce the desired result. Overall, strategic planning in the Road Transport Department has increased organizational performance.

ACKNOWLEDGEMENT

Above all things, I gave praise, glory, and honor to Allah, for without His blessings, I would not have the strength to complete this project paper.

I lovingly acknowledge my husband, Suriadi bin Uddin for his support, tireless patience, and faith in me to complete this task. To my children, Syafiqah Aqilah, Adli Syahmi, Syafiqah Amirah and Syafiqah Arifah – all of you are my source of inspiration, joy and happiness. To my father, Abdul Aziz bin Hj. Noordin – I thank you for your legacy of educational excellence. To the rest of my family members and friends, thank you all.

I wish to express my deepest gratitude and heartfelt thanks to my supervisor, Dr. Sany Sanuri bin Mohd Mokhtar (UUM) and Dr. Anis bin Mahmud @ Abdul Samad (INTAN) for their discerning guidance, positive criticisms and valuable advice throughout the undertaking of this study. Their excellent guidance and supervision have rendered me minimum pressure and have made this learning process an extraordinary experience.

I would also like to acknowledge all lecturers of the College of Business, Universiti Utara Malaysia and Institut Tadbiran Awam Negara (INTAN) for their knowledge and experience that they have passed to me during this never ending academic journey.

My heartfelt thanks to all respondents of the Road Transport Department, for their cooperation and willingness to be interviewed. I would also like to convey my thanks to INTAN Bukit Kiara's library staff. Without their help this study might have not been possible.

Lastly, but not least, a very big thank you to the Public Service Department for giving me this opportunity and sponsoring my postgraduate studies at Universiti Utara Malaysia.

Hafsah binti Abdul Aziz

MSc (Management)

November 2011

TABLE OF CONTENTS

PERMISSION TO USE	i
ABSTRAK	ii
ABSTRACT	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	vi
LIST OF TABLES	x
LIST OF FIGURES	xi
LIST OF ABBREVIATIONS	xii
LIST OF APPENDICES	xiii
CHAPTER 1: INTRODUCTION	1
1.1 Introduction	1
1.2 Background of the Study	1
1.3 Problem Statement	3
1.4 Research Question	6
1.5 Research Objective	7
1.6 Significance of the Study	8
1.7 Scope of the Study	8

1.8	Definition Concept and Operational	9
1.8.1	Strategy	9
1.8.2	Strategic Planning	9
1.8.3	Strategic Management	9
1.9	Organization of the Study	10
 CHAPTER 2: BACKGROUND OF ORGANIZATION		 12
2.1	Introduction	12
2.2	Transportation Industry in Malaysia	12
2.3	Organization History	13
2.4	Organization Structure	15
2.5	Function of Divisions	17
2.6	Organization Profile	22
2.7	The Performance of the Road Transport Department	23
2.8	Summary	23
 CHAPTER 3: LITERATURE REVIEW		 24
3.1	Introduction	24
3.2	Strategic Planning	24
3.3	Strategic Management	26
3.4	Organizational Performance	27

3.5	Issues of Strategic Planning	30
3.6	Strategic Planning and Performance	32
3.7	Model of Strategic Management	34
3.8	Summary	37

CHAPTER 4: RESEARCH METHODOLOGY 38

4.1	Introduction	38
4.2	Research Design	38
4.3	Population and Sample of the Study	39
4.4	Procedure of Data Collection	40
	4.4.1 The Semi-Structured Interview	41
	4.4.2 Instrument Developments	41
	4.4.3 Processes of Semi-Structured Interview	42
4.5	Techniques of Data Analysis	43
4.6	Summary	44

CHAPTER 5: RESEARCH FINDINGS 45

5.1	Introduction	45
5.2	Demographic Profile	45
5.3	Analysis	47
	5.3.1 Practices of Strategic Planning	47

5.3.2	Issues on Strategic Planning	52
5.3.3	Influences of Strategic Planning to Overall Performances	55
5.4	Summary	57
 CHAPTER 6: DISCUSSION AND RECOMMENDATIONS		58
6.1	Introduction	58
6.2	Discussion on Findings	58
6.2.1	Objective 1	58
6.2.2	Objective 2	60
6.2.3	Objective 3	61
6.3	Recommendations	62
6.3.1	Increase Union Involvement	63
6.3.2	Improve Communication Channel	64
6.3.3	Culture Change Programmes	64
6.3.4	Enhance the Function of Research and Development Unit	65
6.3.5	Human Resources Development	66
6.4	Limitations of the Study	67
6.5	Direction for Future Research	68
6.6	Conclusion	69
 REFERENCES		70
 APPENDICES		

LIST OF TABLES

Table		Page
Table 1.1	Ten Agencies (Ministries) Including GLC with Highest Cases Received From 1 January – 30 April 2011	4
Table 2.1	Statistics for registrations of new vehicles, accumulated driving licenses, summons and revenue collected from 2008 to 2010	23

LIST OF FIGURES

Figure		Page
Figure 2.1	Road Transport Department Organization Structure	16
Figure 3.1	Basic Model of Strategic Management	35

LIST OF ABBREVIATIONS

HRMIS	=	Human Resource Management Information System
JKPIM	=	Institute of Driving Grading Committee Meeting
KEJARA	=	Demerit Point System
KPI	=	Key Performance Indicators
LAN	=	Local Area Network
NKRA	=	National Key Results Area
NKPI	=	National Key Performance Indicators
NPM	=	New Public Management
PMB	=	Pos Malaysia Berhad
PUSPAKOM	=	Pusat Pemeriksaan Kenderaan Berkomputer
R&D	=	Research and Development
RTD	=	Road of Transport Department
WAN	=	Wide Area Network
WPKL	=	Wilayah Persekutuan Kuala Lumpur

LIST OF APPENDICES

Appendix A	Consent Letter
Appendix B	Interview Questions
Appendix C	Demography of Respondents
Appendix D1 – D3	Analysis Output

CHAPTER 1

INTRODUCTION

1.1 Introduction

This chapter provides background, scope and significance of the study. It also highlights the objectives of the study by focusing on the research problem statement. This chapter also presents the definition of the concept of this study.

1.2 Background of the Study

Strategic planning in Malaysia such as Vision 2020, Ninth Malaysia Plan, National Vision Policy has contributed to the country's successful development (Sellasamy, 2006). In Malaysia, the importance of strategic management started by way of administrative reforms in the 1980's and 1990's. The concept of administrative reform can be traced back to the doctrine of New Public Management (NPM). NPM is defined as a set of contemporary administrative changes aimed at improving public sector efficiency and performance in the delivery of services (Siddiquee, 2006).

Today, the public sector organizations face great challenges and intensified competition. Rapid changes have unpredictably become significant. As a result, public sector organizations need to enhance their management capacity

The contents of
the thesis is for
internal user
only

REFERENCES

- Ahmad Fadzli, (2007). *Strategic Management Practices and Performance of Malaysian Local Authorities*. Unpublished Doctoral Dissertation. Universiti Sains Malaysia.
- Andersen, J. T. (2000). Strategic Planning, Autonomous Actions And Corporate Performance, *Long Range Planning*, Vol. 33, No. 2, pp. 184-200.
- Andrews, R. G. (2009). Strategy Formulation, Strategy Content and Performance: An Empirical Analysis. *Public Administration Review*, Vol 11, No. 1, pp 1-22.
- Axson, D. A. (2003). *Best practices in planning and management report*. New Jersey: John Wiley & Sons, Inc.
- Baile, K. C. (1998). Retrieved April 28, 2011 from <http://scholar.lib.vt.edu/theses/available/etd-4598-12456/unrestricted/statpln>
- Behn, R. (1980). Leadership for cut-back management: The use of corporate strategy. *Public Administration Review*, Vol 40, No.6, pp 613-620.
- Bierly, P. & Chakrabarti, A. (1996). Generic Knowledge Strategies in the U.S. Pharmaceutical Industry, *Strategic Management Journal*, Vol 17, pp 23-25.
- Boyd, K. B. (1991). Strategic Planning And Financial Performance: A Meta Analytic Review, *Journal Management Studies*, Vol 28, No.4, pp 353-374.
- Bryson, J. M. (2010). The Future of Public and Nonprofit Strategic Planning. *Public Administration Review*, 255 - 267.
- Bryson, J. M. (2004). *Strategic planning for public and non profit organizations*. United States Of America: John Wiley & Sons, Inc.
- Bryson, J. M. and Robert C. Einsweiler (1988). *Strategic planning: Threats and opportunities for planners*. Planners Press.
- Budd, J. W. (2008). *Labor relations striking a balance*. New York: McGraw Hill Companies, Inc.
- Capelli, P. and Neumark, D. (2001). Do High Performance Work Practices Improve Establishment Level Outcomes? *Industrial and Labor Relations Review*, Vol 54 pp 737-775.

- Cicourel, A. V. (1981). *Notes on the integration of micro and macrolevels of analysis*. London: Routledge & Kegan Paul.
- Cokins, G. (2004). *Performance measurement finding the missing pieces (to close the intelligence gap)*. United States of America: John Wiley & Sons, Inc.
- Courtney R., Marnoch, G. and Williamson, A. (2009). Strategic planning and performance: an exploratory study of housing association in Northern Ireland. *Financial Accountability and Management* , Vol 25(1) pp 0267-4424.
- David, F. (2011). *Strategic management: Concepts and cases*. New Jersey: Pearson Education, Inc.
- Drew, S. (1997). From Knowledge To Action: The Impact Of Benchmarking On Organizational Performance. *Long Range Planning*, Vol. 30, No. 3, pp. 427 to 441
- Drumaux, A. (2007). Strategic management: a tool for public management. *International Journal of Public Sector Management*, Vol. 20, No.7 pp 638-654.
- Dusenbury, P. (2000). *Urban Institute*. Retrieved May 28, 2011, from Urban Institute Web site: <http://www.urban.org/publications/310259.html>
- Ehrenberg, R. and Stupak R. (2009). Performance Management in the Public Sector. *International Journal of Public Sector Management*, Vol. 22 No. 6 pp 478-498.
- Economic Planning Unit. (2010). *Rancangan Malaysia Kesepuluh 2011-2015*. Kuala Lumpur: Percetakan Nasional Malaysia Berhad.
- Fisher, J. R. (1998). *Six Silent Killers Management*. Florida: St. Lucie Press.
- Fitzgerald, L.; Johnstaon, R., Brignall, T.J., Sivestro, R. and Voss, C. (1991). *Performance measurement in service business*. London: CIMA.
- Flick, U. (2009). *An introduction to qualitative research*. London: SAGE Publications Ltd.
- Green, S. (1998). Strategic management initiatives in the civil service: A cross cultural comparison. *The International Journal of Public Sector Management*, Vol 11, 536.
- Hambrick, C. D. (1980). Operationalizing the concept of business-level strategy in research. *The Academy of Management Review*.

- Halachmi. (2002). Performance Measurement, Accountability and Improved Performance. *Public Performance and Management Review*, Vol 25 No 4 pp 70-374.
- Harrison, J. S. (2003). *Strategic management of resources and relationships*. United States of America: John Wiley & Sons, Inc.
- Hitt M. A., Ireland R. D. and Hoskisson R. E. (2005). *Strategic management competitiveness and globalization*. United States of America: South-Western.
- Ishak, Z. 17 juta saman tertunggak 2000-2008 (2010, May 3). *Utusan Malaysia*. Retrieved May 11, 2011 from: <http://www.utusan.com.my>
- Jauch, L.R. and Glueck, W.F. (1988). *Strategic management and business policy*. United States of America, McGraw-Hill, Inc.
- Kaplan, R.S. and Norton, D.P. (1996). Using the balance scorecard as a strategic management system. *Harvard Business Review*, Jan - Feb, 75-85.
- Koteen, J. (1989). *Strategic management in public and nonprofit organization*. New York: Praeger.
- Lee, H., & Choi, B. (2000). Knowledge Management Enablers, Processes, And Organizational Performance: *An Integration and Empirical Examination, APDSI 2000, Full Paper* (July, 2000).
- Leen, C. L., Loh, I, Aruna, P. and Kammed K. A. 27 killed as tour bus overturns in Cameron Highlands (2010, December 20). *The Star*. Retrieved May 22, 2011, from <http://thestar.com.my/news/story.asp?file=/2010/12/20/nation/20101220135044&sec=nation>
- Leonard D. Goodstein, T. M. (1993). *Applied Strategic Planning*. United States of America: McGraw-Hill, Inc.
- Malaysian Administrative Modernisation and Management Planning Unit (2011). Retrieved April 22, 2011 from: http://www.mampu.gov.my/web/bi_mampu/eng_StarRating
- Miles, M. B. and Huberman A. M. (1994). *Qualitative data analysis*. Thousand Oaks: SAGE Publication.
- Ministry of Transport. (2009). Retrieved May 18, 2011 from http://www.mot.gov.my/index.php?option=com_content&task=view&id=514&lang=ma

- Miller, C. C. (1994). Strategic planning and firm performance: a synthesis of more than two decades of research. *The Academy of Management Journal* , Vol 37, No.6 pp 1649-1665.
- Miller, K. (2009). *Organizational communication, fifth edition*. Boston: Wadsworth Cengage Learning.
- Mintzberg, H. (1994). *The rise and fall of strategic planning*. Great Britain: Prentice Hall International (UK) Limited.
- Olsen, J. B. (1982). *The game plan: Governance with foresight*. Washington, D.C.: Council of State Planning Agencies.
- Osborne, D. (1993). Reinventing government. *Public Productivity and Management Review*, Vol 16, No.4, pp 349-356.
- Otley, D.; Emmanuel, C. and Merchant, K. (1990). *Accounting for Management Control*. London: Chapman and Hall.
- Parnell, J. (2003). "Five Critical Challenges in Strategy Making". *SAM Advanced Management Journal* , 68, no. 2, pp 15-22.
- Patton, M. (2002). *Qualitative research and evaluation methods*. Thousand Oaks: Sage.
- Pearce, J. A. (2003). *Strategic management: Formulation, implementation and control*. New York, USA: McGraw Hill/ Irwin.
- Poister, T.H. and Streib, G.D. (1999). Strategic management in public sector, concepts, models and processes. *Public Productivity & Management Review*, Vol.22 No.3 pp 308-325.
- Porth, S. J. (2003). *Strategic management a cross-functional approach*. New Jersey: Prentice Hall.
- Price, J. (1972). The Study Of Organizational Effectiveness. *Sociological Quarterly*, Vol 13 pp 3-15.
- Prime Minister Office. (2009). Retrieved May 22, 2011, from http://www.pmo.gov.my/?menu=newslist&news_id=239&news_cat=13&page=1731&sort_year=&sort_month=
- Public Complaints Bureau (2011). Retrieved May 18, 2011 from <http://www.pcb.gov.my>
- Quinn, R. E. and Rohrbaugh, J. (1981). A competing values approach to organizational effectiveness. *Public Productivity Review*, Vol 2, pp 122-140.

- Road Transport Department (2011). Retrieved March 30, 2011 from <http://www.jpj.gov.my>
- Road Transport Department (2009). *Laporan Tahunan Jabatan Pengangkutan Jalan 2009*. Putrajaya: Road Transport Department.
- Road Transport Department (2008). *Laporan Tahunan Jabatan Pengangkutan Jalan 2008*. Putrajaya: Road Transport Department.
- Rohana, Y. (2003). *Penyelidikan sains sosial*. Kuala Lumpur: PTS Publications.
- Rahim, M. Y. (2010). *Sources of quit rent arrears*. Unpublished Doctoral Thesis. Universiti Teknologi Malaysia, Malaysia.
- RTD Urged To Go Paperless To Curb Corruption. (2010, May 6). Kosmo. Kuala Lumpur. .
- Rubin, H. (1995). *Qualitative interviewing: The art of hearing data*. California: Sage Publications, Inc.
- Saman antara kaedah JPJ di kalangan pengguna jalanraya. (2010, June 24), Berita Harian. Retrieved May 22, 2011 from <http://www.bharian.com.my/bharian/articles/SamanantarakaedahJPJdi dikpenggunajalanraya/Article/>
- Schlenker, L. and Matcham, A. (2005). *The effective organization: The nuts and bolts of business value*. West Sussex: John Wiley & Sons Ltd.
- Sellasamy, S. (2006). *Planning for Excellence: Strategic management for public sector organizations*. Kuala Lumpur: The National Institute of Public Administration (INTAN).
- Seramai 77 Anggota JPJ Seluruh Negara Telah Dikenakan Tindakan Tatatertib Utusan Sarawak. (2011, May 12). Retrieved May 2011, 2011 from <http://www.utusansarawak.co.cc/seramai-77-anggota-jpj-seluruh-negara-telah-dikenakan-tindakan-tatatertib/>
- Siddiquee, N. (2006). Public management reform in Malaysia. *International Journal of Public Sector Management*, Vol. 19 No. 4 pp 339-358.
- Spitzer, D. R. (2007). *Transforming performance measurement*. United States of America: American Management Association.
- Stacey, R. D. (2011). *Strategic management and organizational dynamics, 6th edition*. England: Pearson Education Limited.
- Stake, R. (1995). *The art of the case study*. Thousand Oaks: Sage Publication.

- Toft, Graham S. (1989). Synoptic (One Best Way) *Approaches of Strategic Management*. In *handbook of Strategic Management*, edited by Jack Rabin, Gerald J. Miller and Hildreth W. Hildreth. New York, Marcel Dekker
- Thompson, Jr, A. A. and Strickland III, A.J. (2003). *Strategic management, concepts and cases*. New York: McGraw Hill.
- Whereas and Simonin, B. (1997). The importance of collaborative know-how: An empirical test of the learning organization. *Academy of Management Journal*, Vol. 40 Issue 5, p1150.
- Wheelen, T. and Hunger, D. (2004). *Strategic management and business policy*, 9th Edition. New Jersey: Prentice Hall.
- Wheelen, T. and Hunger, D. (2007). *Strategic management and business policy*, 10th International Edition. New Jersey: Prentice Hall.
- Weiss, R. (1994). Learning From Strangers: *The art and method of qualitative interview studies*. New York: The Free Press.
- Wilkinson, G. and Monkhouse, E. (1994). Strategic planning in public sector organizations. *Executive Development*, Vol.7 No.6 pp 16-19.
- Yin, R. K. (2009). *Case study research design and methods*. California: SAGE Publications, Inc.
- Yin, R. K. (2003). *Case study research: Design and methods*. Thousand Oaks: Sage Publication.
- Yuchtman, E. and S. E. Seahorse (1967). A System Resource Approach To Organizational Effectiveness. *American Sociological Review*, Vol 32, pp 891-903.