

A STUDY ON FACTORS OF ATTITUDE TOWARDS USING ELECTRONIC

HUMAN RESOURCE MANAGEMENT : A CASE OF

PT PUSRI PALEMBANG, INDONESIA

CHARISMA AYU PRAMUDITHA

OTHMAN YEOP ABDULLAH GRADUATE SCHOOL OF BUSINESS

UNIVERSITI UTARA MALAYSIA

2012

**A STUDY ON FACTORS OF ATTITUDE TOWARDS USING ELECTRONIC
HUMAN RESOURCE MANAGEMENT : A CASE OF
PT PUSRI PALEMBANG, INDONESIA**

A dissertation submitted to the Faculty of Business Management in partial fulfillment
of the requirements for the degree Master of Human Resource Management,
Universiti Utara Malaysia

by

**CHARISMA AYU PRAMUDITHA
(808548)**

**OTHMAN YEOP ABDULLAH GRADUATE SCHOOL OF BUSINESS
UNIVERSITI UTARA MALAYSIA**

2012

DECLARATION

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

CHARISMA AYU PRAMUDITHA

808548

Research and Innovation

Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 Sintok

Kedah Darul Aman

Mei 31, 2012

PERMISSION TO USE

In presenting this thesis as a partial fulfillment of the requirement for master degree from the Northern University of Malaysia, Sintok, and Kedah. I agree that the library of this University may make it freely available for inspection. I also agree that permission to copy this thesis in any manner, in whole or in parts, for scholarly purposes may be granted by the lecturer or lecturers who had supervised this thesis, or in their absence, by the Dean of the Research and Innovation must be referred. It is understood that any copying or publication or use of this thesis or parts thereof for financial gains shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Northern University of Malaysia for any scholarly use which may be made on any of the material presented in this thesis. Request for permission to copy or make use of materials in this thesis in whole or parts should be addressed to:

**DEAN RESEARCH AND INNOVATION OTHMAN YEOP ABDULLAH
GRADUATE SCHOOL OF BUSINESS UNIVERSITI UTARA MALAYSIA
06010 SINTOK KEDAH DARUL AMAN MALAYSIA**

ABSTRACT

The management of PUSRI has built a strong foundation and continuously directed the company to ensure the good implementation of strategies. The great achievements of PT. PUSRI have resulted from strategies and innovation based upon the various management areas and subsidiaries holding company. HRD as a central human resource office which has responsibility to create the good human resource for the company to give the customers such a good services and good reputation for PUSRI itself. Consequently the company require hard working, high commitment and competent staff members. Therefore the purpose of the study is to examine empirically the relationship between attitudes (perceived usefulness, user satisfaction, intention to use, user support and social influence) on electronic human resource management at HRD PT. PUSRI. The respondents of the study are 80 employees. The Pearson correlation suggested attitudes (perceived usefulness, user satisfaction, intention to use, user support and social influence) have significant correlation with electronic human resource management. Multiple regression analysis indicated perceived usefulness and intention to use the predictors in explaining the respondents' electronic human resource management. The findings were discussed and recommendations for future research were also addressed.

ABSTRAK

Pengurusan PT. PUSRI telah membina asas yang kukuh dan berterusan mengarahkan syarikat itu untuk memastikan pelaksanaan strategi yang baik. Pencapaian paling hebat PT. PUSRI ialah hasil daripada strategi dan inovasi yang berasaskan bidang pengurusan anak-anak syarikat dan syarikat induk. HRD sebagai pusat pejabat sumber manusia yang mempunyai tanggungjawab untuk mewujudkan sumber manusia yang baik bagi syarikat untuk memberi pelanggan seperti perkhidmatan yang baik dan reputasi yang baik untuk PT. PUSRI sendiri. Akibatnya syarikat itu memerlukan kerja keras, komitmen yang tinggi dan mempunyai kakitangan yang kompeten. Oleh itu, tujuan kajian adalah untuk mengkaji secara empirikal hubungan antara sikap (tanggapan kegunaan, kepuasan pengguna, hasrat untuk menggunakan, sokongan pengguna dan pengaruh sosial) dalam pengurusan sumber manusia electronic di HRD PT. PUSRI. Responden kajian ini adalah 80 pekerja. Korelasi Pearson mencadangkan sikap (tanggapan kegunaan, kepuasan pengguna, hasrat untuk menggunakan, sokongan pengguna dan pengaruh sosial) mempunyai hubungan yang signifikan dengan pengurusan sumber manusia elektronik. Analisis regresi berganda menunjukkan tanggapan kegunaan dan hasrat untuk menggunakan sangat mempengaruhi dalam menerangkan pengurusan sumber manusia elektronik responden. Dapatan ini dibincangkan dan cadangan untuk kajian akan datang juga ditangani.

ACKNOWLEDGEMENT

First and foremost praise and gratitude go to Allah, the Almighty, for bestowing me with great strength, patience, and courage in completing this thesis. There are a number of individuals whom I owe my deepest gratitude. Firstly, my sincere, appreciation, gratitude, and heartfelt thanks go to my supervisor Mr. Abdul Manaf bin Bohari, the dedicated and aspiring mentor for his continuous guidance, suggestions, and constructive criticisms all in a bid to make this work a success. I thank him very much. Moreover, my heartfelt thanks are extended to the academic and non-academic for their helpful assistance, and especially to all lecturers in School of Business at Universiti Utara Malaysia that have trained me as a student.

My deepest thanks and appreciation to my beloved parents Supardi and Rosnani, my siblings Rommy, and Afif for the prayers, their unconditional love, encouragement, supports and sacrifices in the success of my study.

Last but definitely not least, I would also like to thank all of my friends and everyone that have been contributed by supporting my work, and help myself during this study, especially to my fellow Wage, Anggun, Ade, Gep, Rama, Deby, Ela, Dety, Rini, Yulizar, Andhika and all of my friends for sharing ideas and great support during this project and being constant source of inspiration, support and joys to complete my study.

Charisma Ayu Pramuditha, 2012

TABLE OF CONTENTS

DECLARATION	i
PERMISSION TO USE	ii
ABSTRACT	iii
ACKNOWLEDGEMENTS	v
TABLE OF CONTENTS	vi
LIST OF TABLES	ix
LIST OF FIGURES	x

CHAPTER 1: INTRODUCTION	
1.1 Introduction	1
1.2 Background of Study	3
1.3 Problem Statement	10
1.4 Research Questions	11
1.5 Research Objectives	11
1.6 Significance of Study	12
1.7 Scope of Study	12
1.8 Conclusion	14

CHAPTER 2: LITERATURE REVIEW	
2.1 Introduction	15
2.2 Human Resource Management	15
2.3 e-HRM	17
2.4 e-kiosk	24
2.5 Technology Acceptance Model (TAM)	26

vi

2.6 Gap in Previous Studies	28
2.7 Variables Related to this Study	29
2.8 Conclusion	34

CHAPTER 3: RESEARCH METHODOLOGY

3.1 Introduction	35
3.2 Research Site and Subjects	35
3.2.1 Design of Study	36
3.3 Research Framework	38
3.3.1 Hypotheses	39
3.4 Item and Measurement	41
3.5 Sampling Design and Procedure	43
3.6 Data Analysis Technique	43
3.6.1 Validity and Reliability	44
3.6.2 Inferential Statistic	46
3.6.2.1 The Pearson Correlation	46
3.6.2.2 Multiple Regression	47
3.7 Conclusion	47

CHAPTER 4: RESEARCH FINDINGS

4.1 Introduction	48
4.2 Data Screening	48
4.2.1 Missing Value	49
4.3 Data Analysis	50
4.4 Demographic Profile of Respondents	50
4.5 Analysis of Result	52

4.5.1 Reliability of Measures	52
4.5.2 Correlation Results of the Variables	54
4.5.3 Regression Result	60
4.6 Summary of Hypothesis Testing	63
4.7 Conclusion	66
<hr/>	
CHAPTER 5: CONCLUSION and RECOMMENDATION	
5.1 Introduction	67
5.2 Overview findings and Discussion	67
5.2.1 Summary of Research Objectives	69
5.3 Implication of Study	70
5.4 Limitation and Further Study	71
5.5 Recommendation	72
5.6 Conclusion	73
REFERENCES	74
APPENDICES	81

LIST OF TABLES

Table 3.1	Total Questionnaire	41
Table 3.2	Rules of Cronbanch's Alpha Coefficient Size	45
Table 3.3	Rules of Thumbs for Correlation Coefficient Size	47
Table 4.1	Profile of the Respondents	51
Table 4.2	Summary of Reliability Analysis	53
Table 4.3	Correlations of Perceived Usefulness and Electronic Human Resource Management	54
Table 4.4	Correlations of User Satisfaction and Electronic Human Resource Management	55
Table 4.5	Correlations of Intention to Use and Electronic Human Resource Management	57
Table 4.6	Correlations of User Support and Electronic Human Resource Management	58
Table 4.7	Correlations of Social Influence and Electronic Human Resource Management	59
Table 4.8	Model Summary	60
Table 4.9	Anova(b)	61
Table 4.10	Coefficient(a)	62
Table 4.11	Summary Hypotheses	63

LIST OF FIGURES

Figure 1.1 Website PT. PUSRI Palembang	4
Figure 1.2 Distribution Flow of PT PUSRI Fertilizer	8
Figure 1.3 Organization Structure	9
Figure 1.4 Website e-kiosk PT. PUSRI Palembang	13
Figure 2.1 Technology Acceptance Model (TAM) (Davis et al, 1989)	26
Figure 3.1 Theoretical Framework	38

CHAPTER 1

INTRODUCTION

1.1 Introduction

Nowdays, technology and science is growing rapidly. The technology will be more changing rather than science. On this chapter will be explores the problem statement, objectives of the study, research questions, significance of the study, and scope of the study. Hopes this research able to contribute and get more reliable data about the factors of attitude towards using electronic human resource management : A case of PT Pusri Palembang, Indonesia.

There is no doubt that attitude towards are linked to the electronic HRM in PT PUSRI Palembang, Indonesia. Researcher provide an extensive review of the literature in terms of research findings from studies that have been trying to measure and understand factors of attitude towards using electronic HRM (e-HRM). Management is the process of designing and maintaining an environment in which individuals, working together in groups, efficiently accomplish selected aims (Koontz and Weihrich, 1990). The use of technology in HR (e-HRM) is well established for the purposes of improving HR operational processes and allowing distributed access to employees and managers.

e-HRM is the (planning, implementation and) application of information technology for both networking and supporting at least two

The contents of
the thesis is for
internal user
only

REFERENCES

- Agarwal, R. & Prasad, J. (1997), 'The role of innovation characteristics and perceived voluntariness in the acceptance of information technologies', *Decision Sciences*, vol. 28, no. 3, pp. 557-582.
- Al-Maskari, Azzah & Sanderson, Mark. 2010, 'A Review of Factors Influencing User Satisfaction in Information Retrieval', University of Sheffield Collection, UK.
- Amoako-Gyampah, K. & Salam, A. F. 2004, 'An extension of the technology acceptance model in an ERP implementation environment', *Information & Management*, vol. 41, no. 6, pp. 731-745.
- Amoroso, D. L. 1988, 'Organizational issues of end-user computing', *Database*, vol.19, no. 3, pp. 49-58.
- Amoroso, D. L. & Cheney, P. H. 1991, 'Testing a causal model of end-user application effectiveness', *Journal of Management Information Systems*, vol.8, no. 1, pp. 63-89.
- Armstrong, Bruce et. al. 2005, 'Validation of a Computer User Satisfaction Questionnaire to Measure IS Success in Small Business', *Journal of Research and Practice in Information Technology*, vol.37, no.1, pp.27-42.

- Bergman, Elaine M. Lasda & Holden, Irina I. 2010, 'User Satisfaction with Electronic Reference : A Systematic Review', *Reference Services Review*, vol.38, no.3, pp.493-509.
- Cowen, Jeffrey B. 2009, 'The Influence of Perceived Usefulness, Perceived Ease of Use, and Subjective Norm on the Use of Computed Radiography Systems: A Pilot Study', *Radiologic Sciences and Therapy Division*.
- Daud, Normala. 2006, 'Human Resource Management Practices and Firm Performance : The Moderating Roles of Strategies and Environmental Uncertainties', Thesis submitted in fulfillment of the requirements for the Degree of Doctor of Philosophy.
- Davis, F. D. 1989, 'Perceived usefulness, perceived ease of use, and user acceptance of information technologies', *MIS Quarterly*, vol. 13, no. 3, pp.319-340.
- Dietmar G. Wiedemann, Key Pousttchi. 2000, 'What Influences Consumers' Intention to Use Mobile Payments?', University of Augsburg, Germany.
- Eberlein, Mario. 2008, 'Culture As A Critical Success Factor For Successful Global Project Management In Multi-National IT Service Projects', *Journal of Information Technology Management*, vol. XIX, no. 3, pp. 27-42.
- Fishbein, M. & Ajzen, I. 1975, *Belief, Attitude, Intention and Behavior: An Introduction to Theory of Research*. Addison-Wesley, Reading, MA.
- Glyde, Laurel A & Klobas, Jane E. 2001, 'Social Influence and Internet Use', *Library Management*. vol.22,no.1/2,pp.61-67.

- Harvard Business Essentials. (2005). *Power, Influence, and Persuasion*. Boston : Harvard Business School Press.
- Heikkila, Jukka-Pekka. 2010,'A Delphi Study on E-HRM : Future Directions', University of Vaasa, Finland. vol.570, pp.229-249.
- Hoehle, Hartmut. 2011,'Consumer Intentions to Use Electronic Banking Channels : The Role of Task-Channel Fit', A thesis submitted to Victoria University of Wellington in fulfilment of the requirements for the degree of Doctor of Philosophy in Information Systems. Victoria University of Wellington.
- Hooi, L.W. 2006, 'Implementing e-HRM: The readiness of small and medium sized manufacturing companies in Malaysia', *Asia Pacific Business Review*, vol. 12, no. 4, pp. 465-485.
- Laumer, S., Eckhardt, A. & Weitzel, T. 2010, 'Electronic human resource management in an e-business environment', *Journal of Electronic Commerce Research*, vol. 11, no. 4, pp. 240-250.
- Lee, Y., Kozar, K. A. & Larsen, K. R. T. 2003, 'The technology acceptance model: Past, present, and future', *Communications of the AIS*, vol. 12, pp. 752-780.
- Leopold, John. (2002). *Human Resources in Organisations*. England : Pearson.
- Li, X. 2004, 'Informational cascades in IT adoption'. *Communications of the ACM*, vol. 47, no. 4, pp. 93-97.
- Maatman, Marco. 2006,'Measuring the effectiveness of e-HRM', The Development of an Analytical Framework for the Measurement of e-HRM and its Application within a Dutch Ministry.

- Mahmood, M. D, Hall, L. & Swanberg, D. L. 2000, 'Variables affecting information technology end-user satisfaction: A meta-analysis of the empirical literature', *International Journal of Human-Computer Studies*, vol. 52, no. 4, pp. 751-771.
- Malhotra, Yogesh & Galletta, Dennis F. 1999,'Extending the Technology Acceptance Model to Account for Social Influence : Theoretical Bases and Empirical Validation', *Proceedings of the 32nd Hawaii International Conference on System Sciences*.
- Markham, James & Hopkins, Bryan. (2003). *e-HR : Using Intranets to Improve the Effectiveness of Your People*. USA : MPG.
- Martin, John. (2010). *Human Resources Management*. London : Sage.
- Mirzaei, A & Sanayei, A. 2008,'Designing A Model For Evaluating The Effectiveness of E-HRM (Case Study) : Iranian Organizations', *International Journal of Information Science and Technology*, vol.6, no.2.
- Oliva, Mario Arias & Coronas, Teresa Torres. (2005). *e-Human Resources Management :Managing Knowledge People*. London : Idea.
- Olivas-Lujan, M. R., Raminez, J. & Zapata-Cantu, L. 2007, 'E-HRM in Mexico: Adapting innovations for global competitiveness', *International Journal of Manpower*, vol. 28, no. 5, pp. 418-434.
- Perrin, Towers & Walker, Alferd J. (2001). *Web-Based Human Resources*. New York :McGraw-Hill.

- Ramayah, T., Nornina, D., Noorliza, K. & Normalini, M. K. 2006, 'Perceived characteristics of innovation (PCI): The case of the human resource information system (HRIS)', *Advance Global Business Research*, vol. 3, no. 1, pp. 159 – 165.
- Roberts, Caroline & Jowell, Roger. (2008). *Attitude Measurement Volume 1*.
London : Sage.
- Rouibah, Kamel & Hamdy, Hosny I. 2008, 'Effect of Management Support, Training, and User Involvement on System Usage and Satisfaction in Kuwait', *Industrial Management & Data Systems*, vol. 109, no. 3, pp. 338-356.
- Ruel, H.J.M. 2000, 'E-HRM : Disaster or Destiny? : Case-study research in five large companies on web-based HRM', Utrecht School of Governance.
- Ruël, H. J. M. 2001, 'The non-technical side of office technology; Managing the clarity of the spirit and the appropriation of office technology', Twente University Press, The Netherlands.
- Ruel, H.J.M & Bondarouk, T.V. 2009, 'Introduction Electronic Human Resource Management : Challenges in The Digital Era', *The International Journal of Human Resource Management*, vol.20, no.3, pp.505-514.
- Ruel H., Bondarouk T., & Looise, J. K. 2004, 'E-HRM: Innovation or irritation: An explorative empirical study in five large companies on web-based HRM', *Management Revue*, vol. 15, no. 3, pp. 364 – 380.

- Ruel, H. J. M., Bondarouk, T. V., Van der Velde, M. 2007, 'The contribution of e-HRM to HRM effectiveness: Results from a quantitative study in a Dutch Ministry', *Employee Relations*, Vol. 29, no. 3, pp. 280 - 291.
- Seddon, P. B. 1997, 'A specification and extension of the DeLone and McLean model of IS success', *Information System Research*, vol. 8, pp. 240-253.
- Sekaran, U. (2000). *Research methods for business* (3rd ed.). New York: John Wiley & Son, Inc.
- Sekaran, U. (2010). *Research Methods for Business A Skill Building Approach*. 5th edition. United Kingdom: A John Wiley and Sons, Ltd, Publication.
- Srivastava, Shashank Kumar. 2010, 'Shaping Organization with e-HRM', *Journal of Innovation, Management and Technology*, vol. 1, no. 1, pp.47-50.
- Strandberg, Coro. 2009, 'The Role of Human Resource Management in Corporate Social Responsibility', *CSR and HR Management Issue Brief and Roadmap*.
- Strohmeier, Stefan. 2006, 'Research in e-HRM : Review and Implications', *Human Resource Management Review*, vol. 17, pp.19–37.
- Vaughan, Paula J. 2001, 'System Implementation Success Factors; It's not just the Technology', University of Colorado, Boulder.
- Venkatesh, V. & Davis, F. D. 2000, 'A theoretical extension of the technology acceptance model: Four longitudinal field studies', *Management Science*, vol.46, no. 2, pp. 18-204.

- Venkatesh, V., Morris, M. G., Davis, G. B. & Davis, F. D. 2003, 'User acceptance of information technology: Toward a unified view', MIS Quarterly, vol. 27, no. 3, pp. 425-478.
- Voermans, M. & van Veldhoven, M. 2007, 'Attitude towards E-HRM: An empirical study at Philips', Personnel Review, vol. 36, no. 6, pp. 887-902.
- Yusliza M. Y., Ramayah, T. & Haslindar, I. 2010, 'E-HRM: A proposed model based on Technology Acceptance Model', African Journal of Business Management, vol. 4, no. 13, pp. 3039-3045.
- Zhou, Tao. 2011, 'Understanding Online Community User Participation : A Social Influence Perspective', Internet Research, vol.21, no.1, pp.67-81.
- Zikmund, William G et al. (2010). *Business Research Methods*. 8th edition. Canada : South-Western.