

0411 753045

**THE INFLUENCE OF WORKERS'
COMPETENCIES ON JOB PERFORMANCE
OF ROYAL MALAYSIAN CUSTOMS
DEPARTMENT**

TAI LEE MING

**MASTER OF HUMAN RESOURCE MANAGEMENT
UNIVERSITI UTARA MALAYSIA
December 2011**

**THE INFLUENCE OF WORKERS'
COMPETENCIES ON JOB PERFORMANCE
OF ROYAL MALAYSIAN CUSTOMS
DEPARTMENT**

By

TAI LEE MING

**Thesis Submitted to the Centre for
Graduate Studies,
Universiti Utara Malaysia,
in partial fulfillment of the requirement for the
degree of Master of Human Resource
Management
December 2011**

OTHMAN YEOP ABDULLAH
GRADUATE SCHOOL OF BUSINESS
UNIVERSITI UTARA MALAYSIA

Cultivating Perspectives. Building the Future. Sharing Solutions

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa

(I, the undersigned, certified that)

TAI LEE MING (807464)

Calon untuk Ijazah Sarjana

(Candidate for the degree of) **MASTER OF HUMAN RESOURCE MANAGEMENT**

telah mengemukakan kertas projek yang bertajuk

(has presented his/her project paper of the following title)

THE INFLUENCE OF WORKERS' COMPETENCIES ON JOB PERFORMANCE
OF ROYAL MALAYSIAN CUSTOMS DEPARTMENT

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek

(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 : **DR. JASMANI MOHD YUNUS**
(Name of Supervisor)

Tandatangan :
(Signature)

Tarikh : **05 DISEMBER 2011**
(Date)

PERMISSION TO USE

In presenting this project paper as partial fulfillment of the requirements for a postgraduate degree from University Utara Malaysia, I agree that the University Utara Malaysia may make it freely available for inspection. I further agree that permission for copying of this project paper 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 the College 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 allowed without my written permission. It is also understood that due recognition shall be given to me and to University 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 material in this project paper, in whole or in part should be addressed to:

**Dean
College of Business
Universiti Utara Malaysia
06010 Sintok
Kedah Darul Aman**

ABSTRAK

Kajian ini menyelidik mengenai hubungan di antara lima lima aspek kompetensi dan prestasi kerja menyeluruh di kalangan pegawai kastam di Jabatan Kastam Diraja Malaysia, Wilayah Persekutuan, Kuala Lumpur. Objectif utama kajian ini ialah (i) mengenalpasti tahap kemahiran (aspek daripada kemahiran perorangan, kemahiran perancangan dan pengorganisasian, kemahiran menyelesaikan masalah, kemahiran pembuat keputusan dan kemahiran berkomunikasi) dan prestasi kerja menyeluruh dan (iii) mengenalpasti samada faktor-faktor demografi mempengaruhi prestasi kerja.

Responden kajian yang diperolehi adalah terdiri daripada 90 pegawai kastam yang bertugas di Jabatan Kastam Diraja Malaysia, Kelana Jaya, Wilayah Persekutuan Kuala Lumpur. Data-data telah dianalisis menggunakan perisian SPSS versi 17. Ujian pekali korelasi Pearson, ujian regrasi berganda dan ujian ANOVA telah dilaksanakan untuk mendapatkan jawapan ke atas objektif kajian ini. Hasil ujian korelasi mendapati bahawa hanya perhubungan yang signifikan dan di antara kemahiran membuat keputusan terhadap prestasi kerja. Namun demikian, ujian regrasi berganda mendapati prestasi kerja adalah signifikan dan dapat dipengaruhi oleh dimensi iaitu kemahiran perorangan, kemahiran membuat keputusan dan kemahiran berkomunikasi. Ianya juga menjadi bukt bahawa cirHasil ujian ANOVA pula menunjukkan tiada perbezaan yang signifikan dalam prestasi kerja berdasarkan elemen-elemen demografi iaitu jantina, umur, gred jawatan dan tempoh masa perkhidmatan adalah tidak signifikan dalam mempengaruhi bagaimana tugas pegawai kastam dijalankan terhadap prestasi kerja menyeluruh.

ABSTRACT

The study investigated the relationship between five facets of competency and the overall job performance among Royal Malaysian Customs Officers. The main objectives of the study were; (i) to identify the general level of competency among Royal Malaysian Customs Officers; (ii) to examine the relationship between five dimensions of competency (aspects of interpersonal skills, planning and organizing skills, problem solving skills, decision making skills and communication skills) and overall job performance and; (iii) to assess the influence of demographic factors on job performance.

The required data were gathered from 90 Customs officers attached at Royal Malaysian Customs Department Kelana Jaya, Wilayah Persekutuan. Data were analyzed using Statistical Package for Social Science (SPSS) version 17. The tests conducted were Pearson's Correlation, multiple regression, t-test and one-way ANOVA were carried out in answering the objectives of the research. The Pearson's Correlation showed that only competency of decision making skills was correlated to overall job performance. However, multiple regression tests showed that Job Performance was significantly influenced by the dimensions of interpersonal skills, decision making skills and communication skills. It was also evidenced that demographic elements, namely gender, age group, job position and length of service did not statistically significant in influencing the ways of customs officers perceived on overall job performance.

DEDICATIONS

I would like to thank my family: My husband, Yap Ling Fong for being with me throughout the production of this project paper, my sons, Desmond Yap Yee Wern and Darren Yap Yee Shern for their continuous support and encouragement.

Also

My sincere thanks also go to Dr. Jasmani Binti Mohd Yunus for supervising of the entire project paper and her support during my time at UUMKL. I also would like to thank the management of Universiti Utara Malaysia Kuala Lumpur and the management of Royal Malaysian Customs Department.

ACKNOWLEDGEMENTS

My utmost gratitude goes to my learned supervisor, Dr. Jasmani binti Mohd. Yunus for her expertise, kindness, and patience in guiding me throughout the production of this paper. Honestly, the paper would never come into existence without her continuous encouragement and support. I sincerely believe that she is one of the most talented lecturers with an array of knowledge which transcends theories and applications.

In addition, it would not have been possible for me to complete this tedious and painstaking research without the understanding and sacrifice of my parents and husband throughout the entire period of my study.

TAI LEE MING

College of Business

Universiti Utara Malaysia

Kuala Lumpur.

CHAPTER	TITLE	PAGE
	PERMISSION TO USE	i
	ABSTRACT	ii
	DEDICATIONS	iv
	ACKNOWLEDGEMENT	v
	TABLE OF CONTENTS	vi
	LIST OF TABLES	x
	LIST OF FIGURES	xii

CHAPTER ONE INTRODUCTION

1.1	General overview	1
1.2	Overview of Royal Malaysian Customs department	4
1.3	Background of the research	6
1.4	Problem statement	6
1.5	Research questions	10
1.6	Research objectives	11
1.7	Scope of research	11
1.8	Significant of research	12
1.9	Summary of chapter one	13

CHAPTER TWO LITERATURE REVIEW

2.1	Introduction	14
2.2	Concept of Competency	14

2.3	Job performance	23
2.4	Interpersonal skills and job performance	25
2.5	Planning and organizing skills and job performance	27
2.6	Problem solving skills and job performance	29
2.7	Decision making skills and job performance	31
2.8	Communications skills and job performance	33
2.9	Summary of chapter two	35

CHAPTER THREE RESEARCH METHODOLOGY

3.1	Introduction	36
3.2	Theoretical framework	36
3.3	Hypotheses	36
3.4	Research design	37
3.5	Research site, population and sampling	37
3.6	Research instrument	37
3.7	Realibility testing	40
	3.7.1 Pilot study	40
3.8	Data collection	42
3.9	Data analysis techniques	42
	3.9.1 Descriptive analysis	42
	3.9.2 Inferential statistics	43
	3.9.2.1 Correlation analysis	43
	3.9.2.2 Multiple regression	44

3.9.2.3	One way ANOVA analysis/independent sample T-test	45
3.10	Summary of hypotheses tests	46
3.11	Limitations	46
3.12	Summary of chapter three	47

CHAPTER FOUR RESEARCH FINDINGS

4.1	Introduction	48
4.2	Rate of response	48
4.3	Demographic profile of respondents	48
4.4	Analysis of mean and standard deviation	51
4.4.1	Communication skills	54
4.4.2	Decision making skills	55
4.4.3	Interpersonal skills	55
4.4.4	Planning and organizing skills	57
4.4.5	Problem solving skills	58
4.4.6	Overall job performance	59
4.5	The influence of demographic elements on overall Job performance	59
4.5.1	Comparing the mean score on overall Job performance with gender	60
4.5.2	Equality of means in overall job performance With age groups	61
4.5.3	Equality of means in overall job performance across job level (position)	63
4.5.4	Equality of means in overall job performance	

	across length of service	64
4.6	Relationships between dimensions of competency and overall job performance	66
4.6.1	Hypothesis testing	67
4.7	Summary of results on the test	71
4.8	Summary of chapter four	72
CHAPTER FIVE	DISCUSSION AND CONCLUSION	
5.1	Introduction	73
5.2	Discussion	73
5.2.1	To identify the general level of Job performance among Royal Malaysian Customs Department officers.	73
5.2.2	To examine the relationship between five dimensions (interpersonal skills, planning and organizing skills, problem solving skills, decision making skills and communication skills) and job performance	74
5.2.3	To assess the influence of demographic factors on job performance	75
5.3	Conclusion	76
5.4	Recommendation	76
5.4.1	Implication to the management	76
5.4.2	Implication for future research	77
	References	79
	Appendix “A” letter and survey questionnaire	87

LIST OF TABLES

TABLE	PAGE
Table 1.1 Number of complaints received by Public Complaints Bureau	8
Table 3.1 Pearson's r Indices of Correlation	44
Table 3.2 Linear Regression Equation	45
Table 3.3 Statistical analyses	46
Table 4.1 Respondents' Background (N = 90)	49
Table 4.2 Mean Score and Std. Deviation for Variables (N=90)	53
Table 4.3 Mean for overall perception of Job Performance level with Gender (N=90)	60
Table 4.4(a) Mean for Overall Job Performance with Age Group (N=90)	61
Table 4.4(b) Descriptive Group Statistics with One-Way Analysis of Variance Comparing Overall Job Performance across Age Groups (N=90)	62
Table 4.4(c) One-Way Analysis of Variance Table Comparing Overall Job Performance across Age (N=90)	62
Table 4.5(a) Respondents Job Level – Group Statistics	63
Table 4.5(b) Mean for overall perception of Job Performance levels with job level (N=90)	63
Table 4.6(a) Mean for Overall Job Performance with Length of Service (N=90)	65
Table 4.6(b) Descriptive Group Statistics with One-Way Analysis of Variance Comparing Overall Job Performance across Length of Service (N=90)	65
Table 4.6(c) One-Way Analysis of Variance Table Comparing Overall Job Performance across Length of Service (N=90)	65
Table 4.7 Results of Pearson Correlation analysis for Variables	66
Table 4.8 The Relative Strength of Relationship between elements of Competency with overall Job Performance	68

Table 4.9	Regression result on job performance	70
Table 4.10	Summary of hypothesis results	71

CHAPTER ONE

INTRODUCTION

1.1 General Overview

Developing human capital involves the recognition of the employee competencies and its relationship to their job performance. This implies that the functions of Human Resource Division in any organization have become more difficult and the human resource people should be familiar about the competencies needed by the employees to avoid conducting ineffective work performance (Buckle & Caple, 2000). Organization should have the ability to adapt the changing of environment and sensitive of the constant changes in working life which believed has strong demands on the occupational competence and qualification of the workforce (Ellstrom, 1997; Hanno et al., 2000). Thus, organization has to develop a more proper way of its human resources to sustain and develop the quality of products and services. Therefore, it is important in recognizing the right competencies employees should have and develop competent people to handle functions and responsibilities.

According to Carretta (1992), employee can be described as competent when they are good in performing their task, based on the competency modeling. Organizations can use competency based approach on the individual's abilities in the competencies required for success in their role and helped them to improve their human resource management systems, including training and performance improvements. (United Nations Industrial Development Organization, 2002). In

The contents of
the thesis is for
internal user
only

REFERENCES

- Adeyoju, C. A. (1998). Improving the police officers' interpersonal relationships through social skills training". *Nigeria journal of Clinical and Counseling Psychology* 4.1:18-23.
- Agut, S., Grau, R., & Peiro, J. M. (2003). Individual and Contextual Influences on Managerial Competency Needs. *The Journal of Management Development*. Vol.22(10):906-91.
- Ajala, E. M. (2003). The influence of peace education on labour- management relations in selected industries on Oyo State, Nigeria. Ph.D Thesis. Department of Adult Education. University of Ibadan.
- Akinboye, J. O. (1999). Interpersonal Skills at works. Ibadan: CYFO Behavior Service Paper.
- American Society for Training and Development. (1989). Models for HRD practice. Alexandria, VA: Author.
- Aremu, A. O. (2007). The Nigeria Police and Zero Corruption Tolerance: The function of emotional Intelligence. *IFE Psycholog1A* 15.1: 193-212.
- Bauer, T. N., & Green, S. G. (1994). Leader-member exchange: Relationships with performance expectations and leader delegation at two points in time. Paper presented at the Academy of Management Meetings, Dallas, TX.
- Bernthal, P. R., & Wellins, P. R. (2001). *Leadership Forecast 2001. A Benchmark Study*, Pittsburg, Pennsylvania, DDI.
- Berge, Z., Marie de Vernail, Berge, N. Davis, L., & Smith, D. (2002). The Increasing Scope of Training and Development Competency. *Benchmarking: An International Journal*. Vol.9(1) : 43-61.
- Bohlander, G., Snell, S., & Sherman, A. (2001). *Managing human resources*. Australia: South-Western College Publishing.
- Borman, W. C., & Motowildo, S. J. (1993). Expanding the criterion domain to include elements of contextual performance. In N. Schmitt & W. C. Borman (Eds), *Personal selection in organizations*. San Francisco.
- Boyatzis, R. (1982). *The Competent Manager: A Model for Effective Performance*. New York: John Wiley & Sons.
- Buckley, R., & Caple, J. (2000). *The Theory and Practice of Training*. (4th Ed). London: Kogan Page.

- Carnavale, A. P. (1991). *America and the new economy*. Washington D. C.: American Society for training and development (ASCI), U. S. Department of Labor, Employment and Training Administration.
- Carretta, A. (1992). Career and Succession Planning. In: Mitrani, A., Dalziel, M., and Fitt, D. *Competency Based Human Resource Management*.
- Cascio, W. F. (2005). From business partner to driving business success: the next step in the evolution of HR management, *Human Resource Management*, Vol. 44 No.2, pp.159-63.
- Cohen, J. (1998). *Statistical power analysis for the behavioral sciences*. Hillsdale, NJ: Erlbaum.
- Cohen, S. G., Ledford, G. E. Jr., & Spreitzer, G. M. (1996). A predictive model for self-managing work team effectiveness. *Human Relations*, 49(5), 643-676.
- Connelly, M. S., Gilbert, J. A., Zaccaro, S. J., Threlfall, K. V., Marks, M. A., & Mumford, M. D. (2000). Exploring the relationship of leadership skills and knowledge to leader performance. *Leadership Quarterly*, 11, 65-86.
- Decker, L. K., & Huckabee, R. G. (2002). Raising the age and education requirements for police officers: Will too many women and minority candidates be excluded? *Policing*, 25(4), 789-802.
- Driver, M. J. (1979). Individual decision-making and creativity. In S. Kerr (Ed.), *Organizational behavior*. Columbus, OH: Grid.
- Driver, M. J., Brousseau, K. E., & Hunsaker, P. L. (1990). *The dynamic decisionmaker*. New York: Harper & Row.
- Ellstrom, P. E. (1997). The Many Meaning of Occupational Competence and Qualification. *Journal of European Industrial Training*. Vol.21(6/7): 266-273.
- Eysenck, M. (1998). *Psychology: an integrated approach*. New York: Addison-Wesley Longman Ltd.
- Fayol, H. (1949). *General and industrial management*. London: Pitman.
- Fitch, B. D. (Sep 2008). Principle-based decision making: 64-68,70.
- Forum, B. C. (2010). *Business Management, the only Solution to unsolvable Enterprise Management Problems*, from <http://businesschangeforum.com/>

- Frayne, C. A., & Geringer, J. M. (2000). Self-management training for improving job performance: A field experiment involving salespeople. *Journal of Applied Psychology*, 85, 361-372.
- Garavan, T. N. & McGuire, D. (2001). Competencies and Workplace Learning: Some Reflections on The Rhetoric and the Reality. *Journal of Workplace Learning*. Vol.13(4): 144-164
- Garrison, D. R. (1991). Critical thinking and adult education: A conceptual model for developing critical thinking in adult learners. *International Journal of Lifelong Education*, 10, 287-303.
- Garrison, D. R. (1992). Critical thinking and self-directed learning in adult education: An analysis of responsibility and control issues. *Adult Education Quarterly*, 42, 136-148.
- Garrison, D. R., Anderson, T., & Archer, W. (2000). Critical inquiry in a text-based environment: Computer conferencing in higher education. *The Internet and Higher Education*, 2, 87-105.
- Garrison, D. R., Anderson, T., & Archer, W. (2001). Critical thinking, cognitive presence, and computer conferencing in distance education. *American Journal of Distance Education*, 15(1), 7-23.
- Gilbert, T. (1978). Human Competence; Engineering worthy performance. San Francisco, CA: McGraw Hill.
- Gomej-Mejia, L. R., Balkin, D. B., & Cardy, R. L. (2007). "Managing Human Resources". Pearson Education International, Upper Saddle River, NJ.
- Graen, G. B., & Uhl-Bien, M. (1995). Relationship-based approach to leadership: Development of leader-member exchange (LMX) theory of leadership over 25 years: Applying a multi-level multi-domain perspective. *Leadership Quarterly*, 6, 219-247.
- Hair, J., Babin, B., Money, A., & Samouel, P. (2003). *Essential of Business Research Methods*. Chinchester: John Weily & Sons.
- Hammed, T. A., & Falaye, A. O. (1999). Fostering interpersonal skill among selected bank workers through assertiveness training and transaction analysis. P.h.D thesis. Dept. of Guidance and Counseling. University of Ibadan. XX1+241.
- Halpern, D. F. (1999). Teaching critical thinking for transfer across domains: Dispositions, skills, structure training, and metacognitive monitoring. *American Psychologist*, 53, 449-455.

- Hanno, P. D., Patton, D., & Marlow, S. (2000). Transactional Learning Relationships: Developing Management Competencies for Effective Small Firm Stakeholder Interactions. *Education and Training*, 42(4/5): 237-245.
- Harren, V. A. (1979). A model of career decision making for college students. *Journal of vocational Behavior*, 14, 119-133.
- HayGroup. (2004). *Hay Resources Direct*.
http://www.hayresourcesdirect.haygroup.com/Competency/Assessments_Surveys/Manager_Comp
- Heilman, M. E., Block, C. J., & Lucas, J. A. (1992). Presumed incompetenet? Stigmatization and affirmative action efforts. *Journal of Applied Psychology*, 77: 536-544.
- Heffernan, M. M., & Flood. P. C. (2000). An Exploration of the Relationships Between the Adoption of Managerial Competencies, Organisational Characteristics, Human Resource Sophistication and Performance in Irish Organisation. *Journal of European Industrial Training*. Vol.24(2/3/4) : 128-136.
- Hoffman, T. (1999). The Meaning of Competency. *Journal of European Industrial Training*. Vol.23(6) : 275-286.
- Holland, J. L., & Baird, L. L. (1968). An interpersonal competency scale. *Educational and Psychological Measurement*, 28. 503-510.
- Horton, S. (2000). Introduction – The Competency Movement: Its Origins and Impact on The Public Sector. *The International Journal of Public Sector Management*. Vol.13(4) : 306-318.
- Jablin, F. M., Cude, R. L., House, A., Lee, J., & N. R. Roth. (1994). Communication competence in organizations: Conceptualization and comparison across multiple levels of analysis. In Thayer, & G. M. Barnett (Eds.), *Organization communication.*" Emerging Perspectives IV 114-140). Norwood, NJ.: Ablex Publishing.
- Jablin, F. M., & Sias, P. M. (2001). Communication competence. In F. M. Jablin, & L. L. Putnam (Eds.). *The new handbook of organizational communication*. Newbury Park, CA: Sage.
- Kanuka, H. (2002). A principled approach to facilitating distance education: The internet, higher education and higher levels of learning. *The Journal of Distance Education*, 17(2), 70-86. Retrieved from <http://www.jofde.ca/index.php/jde/issue/view/19>

- Kolb, J. A., & Rothwell, W. J. (2002). Competencies of Small Group Facilitators : What Practitioners Views as Important. *Journal of European Industrial Training*. Vol.26(2/3/4) : 200-203.
- Landy, F. J., & Farr, J. (1980). Performance rating: Psychological Bulletin, 87, 72-107.
- Lawler, E.E. III, Mohrman, S.A. (2003), "HR as a strategic partner: what does it take to make it happen?", *Human Resource Planning*, Vol. 26 No.5, pp.15-29.
- Maathis, R. L., & Jackson, J. H. (2000). *Human resource management*. Australia: South-Western: College Publishing.
- Marta, Suzie, Leritz, Lyle, E., Mumford & Michael, D. (2005) *Leadership Quarterly*, Vol. 16 Issue 1, p97-120, 24p
- Matheson, I. (2001). Culture Change Through Applying Competencies in Development Centres. *Industrial and Commercial Training*. Vol.33(4) : 131 – 134.
- May, A. (1999). Developing Management Competencies for Fast-Changing Organisations. *Career Development International*, 4(6): 336-339.
- Mayer, J. P. (2003). Are the public health workforce competencies predictive of essential service performance? A test at a large metropolitan local health department. *Journal Public Health Management Practice*. Vol. 9(3) : 203-213.
- McLagan, P.A. (1997). Competency: the next generation. *Training & Development* , 51(50, 40-47).
- McLoughlin, C., & Luca, J. (2000). Cognitive engagement and higher order thinking through computer conferencing: We know why but do we know how? In A. Herrmann & M.M. Kulski (Eds.), *Flexible futures in tertiary teaching. Proceedings of the 9th Annual Teaching Learning Forum*. Perth, Australia: Curtin University of Technology. Retrieved from <http://lsn.curtin.edu.au/tlf/tlf2000/mcloughlin.html>
- Monge, P. R., Bachman, S. G., Dillard, J. P., & Eisenberg, E. M. (1982). Communicator competence in the workplace: Model testing and scale development. In M. Burgoon (Ed.), *Communication Yearbook*, 5 (pp. 505-527). New Brunswick, NJ: Transaction.
- Moore, D. R., Mei-I Cheng, & Dainty, A. R. J. (2002). Competence, Competency and Competencies: Performance Assessment in Organisation. *Work Study*. Vol.51(6) : 414-319.
- Moorhead, G., & Griffin, R. W. (1995). *Organizational behavior. Managing people and organizations*. (4th ed.). Boston, MA: Houghton Mifflin.

- Motowidlo, S. J. (2003). Job Performance. In W. C. Borman, D. R. Ilgen, & R. J. Klimoski. (Eds.), *Handbook of Psychology: 12 Industrial and Organizational Psychology* (pp.39-53), John Wiley and Sons, Hoboken, N. J.
- Muchinsky, P. M. (2003). *Psychology Applied to Work* (7th ed.). Belmont, CA: Wadsworth.
- Muhammad Saeed, & Khalid Mahmood. (2002). Assessing Competency of Pakistani Primary School Teacher's in Mathematics, Science and Pedagogy. *The International Journal of Educational Management*. Vol.16(4) : 190-195.
- Nadler, L., & Nalder, Z. (1989). *Human Resource Development: Concepts and a model*. San Francisco: Jossey-Bass.
- Okurame, D. E. (2000). Interpersonal skills and socialiability among some commercial bank workers: implications for work-team management. *African journal for the Psychological Study of Social Issues* 5.1 & 2:13-22.
- Parry, S. N. (1996). The quest for competencies: Competency Studies can help you make HR decisions. *Training*, 33 (7), 48-56
- Penley, L. E., Alexander, E.R., Jernigan, I.E., & Henwood, C.I. (1991). Communication abilities of managers: The relationship to performance. *Journal of Management*, 17, 57-76.
- Petrides, L. A., & Guiney, S. Z. (2002). Knowledge management for school leaders: An ecological framework for thinking schools. *Teachers College Record*, 104(8), 1702-1717
- Putti, J. M., Aryee, S., & Phua, J. (1990), Communication relationship satisfaction and organizational commitment, *Group and Organization Studies*, Vol. 15 No. 1, pp. 44-52.
- Rolstadas, A. (1998). Enterprise Performance Measurement. *Internationa Journal of Operation and Production Management*, Vol.18, Iss.9/10, p.989-999.
- Rowe, Christopher. (1995). Clarifying the Use of Competence and Competency Models in Recruitment, Assessment and Staff Developmen. *Industrial and Commercial Training*, Vol. 27, No. 11, pp12-17.
- Rowe, A. J., & Mason, R. O. (1987). *Managing with style: A guide to understanding, assessing and improving decision making*. San Francisco, California: Jossey Bass.
- Royal Malaysian Customs Department History. (2011). Retrieved November 2, 2011 from <http://www.customs.gov.my/index.php/en/about-us/history>

- Salant, P., & Dillman, D. A. (1994). How to conduct your own survey. New York: John Wiley and Sons.
- Sarmiento, R., & Beale, J. (2007). Determinants of performance amongst shop-floor employees. *Management Research News*, 30 (12), 915-927.
- Scott, S. G., & Bruce, R. A. (1995). Decision-making style: *The development and assessment of a new measure*. Educational and Psychological Measurement, 55. 5(a), 818-831.
- Schein, E. H., (1969). *Process consultation: its role in organizational development*. Massachusetts Institute of Technology, Addison-Wesley Publishing Company. Reading, USA.
- Sekaran, U. (2005). Research Methods for Business: A Skill-Building Approach (4th ed.). New York: John Wiley & Sons.
- Sekaran, U., & Wagner, F. R. (1980). Sense of competence. A cross-cultural analysis for managerial application. *Group and Organization Studies*. Vol.5(3) : 340-352.
- Siegel, G. (2000). Skills needed for entry-level management accounting positions. *Strategic Finance*, Vol.81 No.10, pp.79-80.
- Smith, M., Ghazali, N., & Fatimah, S. (2007). Attitudes towards plagiarism among undergraduate accounting students: Malaysian evidence. *Emerald Group Limited*, 15(2), 122-146.
- Spencer, L., & Spencer, S. (1993). *Competence at Work: Models for Superior Performance*. New York: John Wiley & Sons, Inc.
- Staples, B. R. (1998). 'Trade facilitation', Global Trade Negotiations Home Page, Center for International Development at Harvard University, Draft Working Paper, 19 October.
- Stolovitch, H. D., Keeps, E. J. (Eds). (1992). Handbook of human performance technology: A comprehensive guide for analyzing and solving performance problem in organizations. San Francisco, CA: Jossey-Bass.
- Stueart, R. D., & Moran, B. B. (1993). Library and information center management. Englewood: Libraries Unlimited, Inc.
- Suhaila, K. A. (2005). *The effect of employees' competencies on perceived service quality at Majlis Perbandaran*. Unpublished MBA Dissertation. USM: Penang, Malaysia.
- Tovey, L. (1994). Competency Assessment. S Strategic Approach – Part II. *Executive Development*. Vol.7(1) : 16-19.

- Tyre, M., & Braunstein, S. (1992). Higher education and ethical policing. *FBI Law Enforcement Bulletin*, 6, 6-10.
- United Nations Industrial Development Organization. (2002). UNIDO Competencies. <http://www.unido.org>
- Varona, F. (1996). Relationship between communication satisfaction and organizational commitment in three Guatemalan organizations. *Journal of Business Communication*, Vol. 33 No.2, pp.111-40.
- Verma, V. K. (1995), *Human Resource Skills for the Project Manager*, Project Management Institute, Newtown Square, PA,.
- Wade, M. R., & Parent M. (2002). Relationships between Job Skills and Performance. A study of Webmasters. *Journal of Management Information Systems*, Volume 18 Issue 3
- Waggoner, D. B., Neely, A. D., & Kennerly, M. P. (1999). The Forces That Shape Organizational Performance Measurement Systems: an Interdisciplinary Review. *International Journal of production Economics*, Vols. 60-61, pp.53-60.
- Wall, T. D., Michie, J., Patterson, M., Wood, S. J., Sheehan, M., Clegg, C. W., & West, M. (2004). "on the validity of subjective measures of company performance", *Personnel Psychology*, Vol.57, No.2, 95-118
- Weiss, C. (1983). Ideology, interests and information. *The Social Sciences and Policy Analysis*, 224-250.
- Wood. G., & Rentschler, R. (2003). Ethical behavior: the means for creating and maintaining better reputations in arts organizations. *Emerald Group Limited*, 41 (6), 528-537.
- Young, C. (1996). Emotional and intelligence. Retrieved August 11, 2011, from <http://trocchim.human.cornell.edu/gallery/young/emtional.htm>