

**SUCCESSION PLANNING EFFECTIVENESS:
A CASE STUDY OF UKM**

By

FATIMAH OTHMAN

**A Project Paper Submitted to the Centre for Graduate Studies
Universiti Utara Malaysia
in Partial Fulfillment of the Requirements for the Degree of
Master of Human Resource Management**

PERMISSION TO USE

In presenting this project paper in partial fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia (UUM), I agree that the UUM'S Library make a 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 purpose may be granted by my supervisor(s) or, in their absence by the Dean of Othman Yeop Abdullah, Graduate School of Business, 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 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 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

University Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRAK

Penyelidikan kuantitatif ini bertujuan untuk mengenalpasti keberkesanan pelan penggantian berdasarkan persepsi pegawai-pegawai pentadbiran (Skim N) di UKM. Penyelidikan melalui soal selidik yang menggunakan persampelan sistematik ini juga cuba melihat hubungan dan pengaruh pembangunan kerjaya, amalan pengurusan pengetahuan, dan gaya kepimpinan (autokratik dan demokratik) ke atas keberkesanan pelan penggantian. Hasil kajian menunjukkan bahawa majoriti responden berpendapat bahawa pelan penggantian yang dilaksanakan oleh UKM adalah amat berkesan. Di samping itu, responden juga amat bersetuju dengan aktiviti pemerolehan pengetahuan, penciptaan pengetahuan dan pemindahan pengetahuan yang telah diamalkan di UKM, manakala penyimpanan pengetahuan, perkongsian pengetahuan, dan pembangunan kerjaya telah dianggap sederhana oleh responden. Hasil kajian juga mendapati bahawa tiada perbezaan yang ketara antara responden lelaki dan perempuan pada persepsi mereka terhadap keberkesanan perancangan penggantian. Selain itu, didapati juga tiada perbezaan yang signifikan dalam kalangan pegawai gred N41 - N54 pada persepsi mereka terhadap keberkesanan pembangunan kerjaya dan amalan pengurusan pengetahuan. Dapatan kajian juga menunjukkan bahawa semua peramal dalam kajian ini tidak mempunyai korelasi yang signifikan dengan keberkesanan pelan penggantian. Ini juga bermaksud bahawa tidak terdapat hubungan yang signifikan antara peramal dan keberkesanan pelan penggantian. Dalam erti kata lain, terdapat peramal tambahan lain yang penting dalam menerangkan keberkesanan pelan penggantian yang tidak dibincangkan dalam kajian ini. Implikasi daripada hasil kajian, cadangan untuk kajian masa hadapan dan tindakan proaktif yang perlu diambil oleh Bahagian Sumber Manusia, UKM juga telah dikemukakan.

ABSTRACT

This quantitative research aimed to determine the effectiveness of succession planning based on the perception of administrative officers (N Scheme) in UKM. Further, the survey research using systematic sampling aimed to examine the relationship and influence of career development, knowledge management practices, and leadership styles (autocratic and democratic) on the effectiveness of the succession planning. The finding shows the majority of the respondents perceived that the succession planning, which has been implemented by UKM, is highly effective. In addition, the respondents also strongly agreed with the activities of knowledge acquisition, knowledge creation and knowledge transfer which have been practicing in UKM, whereas knowledge storage, knowledge sharing, and career development were perceived moderately by the respondents. The finding also reveals that there is no significant difference between male and female in their perception towards succession planning effectiveness. Besides, there is also no significant difference among the officers Grade N41 to N54 on their perception on the effectiveness of career development and knowledge management practices. Essentially, all predictors of the in this study have no significant correlation with the effectiveness of succession planning. This indicated that there was no significant relationship between the predictors and succession planning effectiveness. In other words, there are other additional predictors that are important in explaining the effectiveness of succession planning h have not been considered in this study. Implications of the findings, suggestions for future studies and recommendations for proactive actions to be taken by Human Resources Division of UKM were also presented.

ACKNOWLEDGEMENT

“In the name of Allah, Most Gracious, Most Merciful”

Praise to Allah Almighty, for the blessing and for giving me the strength to complete this project paper. First and foremost, I would like to express my deepest gratitude to the management of Universiti Kebangsaan Malaysia and the Ministry of Higher Education for giving me the opportunity to pursue and for sponsoring my studies. The human resource managers in the Human Resource Division of UKM especially Mrs Normah Adam, Mr Ahsan Ahmad, Mrs Ruziyah Ahmad (Center for Corporate Planning and Leadership) and all my honorable respondents.

I would also like to take this opportunity to thank my supervisor Dr. Amer Hj. Darus, Dr. Fais Ahmad (Head, Management and Entrepreneurship Department), Dr. Jamil Ahmad (Faculty of Education, UKM), and all my lecturers for their continuous guidance and support to me throughout the completion of my studies. This experience has been a great challenge, and I am truly thankful to them for all the critical knowledge imparted to me.

Further, I would also like to express my appreciation to my family; my beloved parents and parents-in-law for their continuous support and prayers. Finally, to all my friends at UUM and UKM for their support, the sharing of knowledge and inspiration in ensuring the completion of my studies.

Thank you for all the supports and May Allah bless all of you.

TABLE OF CONTENTS

	Pages
Abstrak	ii
Abstract	iii
Acknowledgement	iv
Table of Contents	v
List of Tables	x
List of Figures	xii
List of Abbreviation	xii
CHAPTER ONE: RESEARCH BACKGROUND	1
1.1 Introduction	1
1.2 Case Study Organization	1
1.2.1 Background of Universiti Kebangsaan Malaysia (UKM)	1
1.2.2 Talent Development Program of UKM	3
1.3 Problem Statement	5
1.4 Research Questions	11
1.5 Research Objectives	12
1.6 Research Scope	13
1.7 Research Significance	14
1.8 Research Limitations	16
1.9 Chapter Summary	17

CHAPTER TWO: LITERATURE REVIEW	18
2.1 Introduction	18
2.2 Succession Planning	18
2.3 Dependent Variable - Succession Planning	26
Effectiveness	
2.4 Independent Variable 1 - Career Development	31
2.5 Independent Variable 2 - Knowledge	36
Management Practices	
2.6 Independent Variable 3 - Leadership Styles	42
2.7 Chapter Summary	53
CHAPTER THREE: RESEARCH METHODOLOGY	55
3.1 Introduction	55
3.2 Research Framework	55
3.3 Hypotheses	57
3.4 Research Design	58
3.5 Operational Definition	59
3.5.1 Dependent Variable - Succession Planning	59
Effectiveness	
3.5.2 Independent Variable 1 - Career	59
Development	
3.5.3 Independent Variable 2 - Knowledge	60
Management Practices	
3.5.4 Independent Variable 3 - Leadership Styles	61

3.6	Measurement of Variables/Instrumentation	61
3.6.1	Questionnaire	61
3.6.1.1	Demography	62
3.6.1.2	Research Instruments	63
3.7	Data Collection	64
3.7.1	Sampling	64
3.7.1.1	Sampling Steps	64
3.7.1.2	The Population	64
3.7.1.3	Sampling Frame	65
3.7.1.4	Selection of Sample	66
3.7.2	Data Collection Techniques	66
3.8	Ethical Procedures	67
3.9	Pilot Study	67
3.10	Validity Test	67
3.11	Normality Test	68
3.12	Reliability Test	69
3.13	Techniques of Data Analysis	71
3.14	Chapter Summary	72
CHAPTER FOUR: DATA ANALYSES AND FINDING		73
4.1	Introduction	73
4.2	Descriptive Statistics: Demographic Profiles	73

4.3	Descriptive Statistics: Measures of Career Development, Knowledge Management Practices, Leadership Styles and Succession Planning Effectiveness	76
4.4	Inferential Statistics	80
4.4.1	Correlations Analysis	80
4.4.2	Multiple Regression Analysis	81
4.5	Hypotheses Testing	81
4.5.1	Hypothesis 1	82
4.5.2	Hypothesis 2	83
4.5.3	Hypothesis 3	84
4.5.4	Hypothesis 4	86
4.5.5	Hypothesis 5	88
4.6	Chapter Summary	92
CHAPTER FIVE: DISCUSSION AND RECOMMENDATIONS		94
5.1	Introduction	94
5.2	Hypotheses Testing Results	94
5.3	Discussions	97
5.3.1	The effectiveness of succession planning effectiveness perceived by the administrative officers based on gender	97
5.3.2	The effectiveness of career development effectiveness perceived by the administrative	98

officers based on a grade of the positon	
5.3.3 The knowledge management practices	98
perceived by the administrative officers	
based on a grade of the positon	
5.3.4 The leadership styles practiced by UKM	99
management perceived by the administrative	
officers based on a grade of the positon	
5.3.5 The relationship between career	99
development, knowledge management	
practices, leadership styles and succession	
planning effectiveness	
5.3.6 The influence on succession planning	100
effectiveness by career development,	
knowledge management practices, leadership	
styles	
5.4 Recommendations	101
5.5 Conclusion	108

REFERENCES

APPENDICES

Appendix A Cover Letter and Copy of e-mail for Data Collection

Appendix B Copy of Questionnaire

Appendix C SPSS Result

LIST OF TABLES

Tables	Title	Pages
Table 3.1	Instrument and Items of Questionnaire	62
Table 3.2	Total of Administrative Officers in UKM	65
Table 3.3	Interpretation of Cronbach Alpha Value	70
Table 3.4	Reliability Analysis	71
Table 3.5	Cronbach Alpha Value for Pilot and Main	71
	Study	
Table 4.1	Respondents' Demography	75
Table 4.2	Intrepretation of Mean Value (Perception)	76
Table 4.3	Level of Perception for Every Variables	76
Table 4.4	Descriptive Statistics of Career Development, Knowledge Management Practices, Leadership Styles and Succession Planning Effectiveness	79
Table 4.5	Pearson's "r" Indices of Correlation	81
Table 4.6	t-test for Hypothesis 1	82
Table 4.7	t-test for Hypothesis 2	84
Table 4.8	t-test for Hypothesis 3	85
Table 4.9	Pearson's Correlations Matrix for Variables	87
Table 4.10	Model Summary for Succession Planning Effectiveness and Independent Variables	88
Table 4.11	Analysis of Variance for Succession Planning Effectiveness and Independent Variables	89

Table 4.12 Coefficients	90
Table 4.13 Summary of Hypotheses Findings	91
Table 5.1 Summary of Findings	95
Table 5.2 Best Practices of Succession Planning	106

LIST OF FIGURES

Figure	Title	Pages
Figure 2.1	Succession Planning Support Workforce Planning	21
Figure 3.1	Research Framework	56

LIST OF ABBREVIATION

CRM	Customer Relationship Management
HEI	Higher Education Institutions
ISIS	Institute of Strategic and International Studies
KPI	Key Performance Indicators
MIMOS	Malaysian Institute of Microelectronic Systems
MOHE	Ministry of Higher Education
PPKK	Pusat Perancangan Korporat dan Kepimpinan
PS2020	Pelan Strategik 2020
PTD	Pegawai Tadbir Diplomatik
USIM	Universiti Sains Islam Malaysia
UMT	Universiti Malaysia Terengganu

CHAPTER ONE

RESEARCH BACKGROUND

1.1 Introduction

This section explains the background of the study which are the background of Universiti Kebangsaan Malaysia, the Talent Management Program of UKM, and the statement of the problem. Further, it explains specific research objectives and research questions. The next section presents the scope of the study and will follow by significance of the study that points-out the importance of the study, and the research limitations.

1.2 Case Study Organization

1.2.1 Background of Universiti Kebangsaan Malaysia (UKM)

Universiti Kebangsaan Malaysia (UKM) was founded on 18 May 1970. The first batch of undergraduate students was registered and enrolled in the first three faculties set up; the Faculty of Science, Faculty of Arts and Faculty of Islamic Studies in May 1970. UKM vision is “Committed to being ahead of society and time in leading the development of a learned, dynamic and moral society”, whilst the mission is suit the purposes of its establishment “To be the learning centre of choice that promotes the sovereignty of Bahasa Melayu and internationalises knowledge rooted in the national culture”.

The contents of
the thesis is for
internal user
only

REFERENCES

Abdul Rahman, N. M. (2001, February). A multidimensional Approach to the Study of Organisational Commitment: Empirical Evidence From A Malaysian Context. Glasgow, Scotland, United Kingdom : University of Strathclyde.

Amri, A. (2009, November 29). *Universiti Pengurusan Profesional* . Retrieved May 5, 2011, from uniprof.wordpress.com: <http://uniprof.wordpress.com/category/fakulti-pengurusan/>

Azura Mat Russ. (2009, May). The Effects of Knowledge Enablers on Knowledge Management Process: A Case Study of Kolej Matrikulasi Perak, Kementerian Pelajaran Malaysia. *Unpublished Thesis Master of Business Administration*. Sintok, Kedah, Malaysia: Universiti Utara Malaysia .

Beever, D.R.(2008).Integrating succession and career development strategies for finance professionals. (Diss, Canada Royal Roads University, 2008). *Dissertation Abstracts International, Notre reference* (ISBN: 978-0-494-44194-7)

Bidgoli, H. (2011). *MIS - What's Inside - A Student-Tested, Faculty- Approved Approach to Learning Management Information Systems* . Boston, USA: Course Technology CENGAGE Learning .

Bowes, B.(2008).Employee development programs help companies achieve greater success. *CMA Management*, 82(2), 13-14.

Bozionelos, N. (2001). Organizational downsizing and career development. *Career Development International* , 6 (2), 87-92.

Cambron, L.(2001).Career development pays. *Far Eastern Economic Review*, 164(42), 83.

Conchie, B. (2007, September). Seven Demands of Leadership. *Leadership Excellence*, 24(9), 18. Retrieved May 19, 2011, from ABI/INFORM Global. (Document ID: 1357445231).

Dessler, G. (2005). *Human Resource Management*. New Jersey: Prentice Hall.

Farashah, A. D., Nasehifar, V., & Karahrudi, A. S. (2011). Succession planning and its effects on employee career attitudes: Study of Iranian governmental organizations. *African Journal of Business Management* , 5 (9), 3605-3613.

Fulmer, R. M., Stumpf, S. A., & Bleak, J. (2009). The strategic development of high potential leaders. *Strategy & Leadership* , 37 (3), 17-22.

Garcia, E., Annansingh, F., & Elbeltagi, I. (2011). Management perception of introducing social networking sites as a knowledge management tool in higher education. *Multicultural Education & Technology Journal* , 5 (4), 258-273.

Green, L. B. (1980). The Relationship Between Leadership Style, Performance Variables, And A Specific Self-Concept Of Ability. *Dissertation* . Colorado, United States: University of Northern Colorado.

Groves, K. S. (2007). Integrating leadership development and succession planning best practices. *Journal of Management Development* , 26 (3), 239-260.

Hair, J.F., Money, A.H., Samouel P., & Page M., (2007). *Research methods for business*. England, West Sussex: John Wiley and Sons.

Hakala, D. (2008, March 9). *HRworld.com*. Retrieved May 18, 2011, from The Top 10 Leadership Qualities: <http://www.hrworld.com/features/top-10-leadership-qualities-031908/>

Hanan, Y. (2011, June). A Study On Training Factors And Its Impact On Training Effectiveness In Kedah State Developemnt Corporation, Kedah, Malaysia. *Unpublished Thesis Master of Human Resource Management*. Sintok, Kedah , Malaysia: Universiti Utara Malaysia .

Ibarra, P. (2004). Incorporating Succession Planning into Your Organization. *ACMA-Arizona City/County Management Association 2004 Summer Conference*, (hlm. 1-9). Arizona.

Jamil Ahmad. (2002). Pemupukan budaya penyelidikan di kalangan guru di sekolah: satu penilaian. *PhD. Thesis* . Bangi , Selangor , Malaysia : Universiti Kebangsaan Malaysia .

Jayasingam, S., & Cheng, M. Y. (2009). Leadership Style and Perception of Effectiveness: Enlightening Malaysian Managers . *Asian Social Science*, 5 (2), 54-65.

Johari Jalil , J. (2011, February 7). The Relationship Between Personality Traits, Internal Communication, Transformational Leadership and Sense Of Urgency: A Mixed Method Study Of Repso Malaysia. *Unpublished Thesis Doctor of Business Administration* . Sintok, Kedah, Malaysia: Universiti Utara Malaysia.

Johnson, N. J., & Klee, T. (2007). Passive-Aggressive Behavior and Leadership Styles in Organizations. *Journal of Leadership & Organizational Studies* , 14 (2), 130-142.

Julia Jaladdin. (2009, November 3). The Relationship Between Succession Planning and Career Development. *Unpublished Thesis Masters of Science (Management)*. Sintok , Kedah , Malaysia: Universiti Utara Malaysia.

Jusoff, K. H., Abu Samah, H. S., & Abdullah, Z. (2009). Enhancing the Critical Role of Malaysian Institute of Higher Education from Ivy League American Universities Research Culture Experiences. *International Education Studies* , 2 (3), 106-112.

Kavanagh, M. J., & Thite, M. (2009). *Human Resources Information Systems: Basics, Applications, and Future Directions* . California : SAGE Publications, Inc.

Kirk, J. J., Downey, B., Duckett, S., & Woody, C. (2000). Name your career development intervention . *Journal of Workplace Learning* , 12 (5), 205-216.

Kuada, J. (2010). Culture and leadership in Africa: a conceptual model and research agenda. *African Journal of Economic and Management Studies*, 1 (1), 9-24.

LaForest, S., & Kubica, T. (2010, June 21). *Malaysia Tomorrow*. Retrieved April 14, 2011, from Succession Planning: How to Meet Future Talent Needs: <http://malaysia-tomorrow.com/succession-planning-how-to-meet-future-talent-needs/>

Leadership Qualities. (n.d.). Retrieved April 19, 2011, from *Team Technology*: <http://www.teamtechnology.co.uk/leadership-qualities.html>

Malmuz Z. Yasin, M. Z. (2006, May). The Use of Strategic Leadership Actions By Deans In Malaysian and American Public Universities. *The College of Education, A Dissertation of Doctor of Philosophy* . Boca Raton, Florida, United States of America: Florida Atlantic University.

McCaul, L. (2006, December). Head of IA: The importance of Succession Planning. *Accountancy Ireland*, 38(6), 18-21. Retrieved May 19, 2011, from ABI/INFORM Global. (Document ID: 1205849471).

McQuade, E., Sjoer, E., Fabian, P., Nascimento, J. C., & Schroeder, S. (2007). Will you miss me when I'm gone? A study of the potential loss of company knowledge and expertise as employees retire. *Journal of European Industrial Training* , 31 (9), 758-768.

Mehrabani, E. S., & Mohamad, N. A. (2011). Identifying the Important Factors Influencing the Implementation of Succession Planning. *2011 International Conference on Information and Finance*. 21 , hlm. 37-41. IACSIT Press, Singapore.

Mello, J. A. (2011). *Strategic Management of Human Resources* (ed. 3). Canada: South-Western, Cengage Learning.

Metcalfe, A. S. (2010). *Knowledge Management and Higher Education: A Critical Analysis*. London, United States of America: Information Science Publishing.

Neuman, W.L (2003). *Social research theory methods: qualitative and quantitative* (5th ed.). New York: Pearson Education Inc.

Newman, D., & Newman, D. (2010). PROFESSIONAL PRACTICE:Training in support of leadership development at the University of the West Indies, Mona Campus Library. *Journal of Workplace Learning* , 22 (6), 394-401.

Norazuwa Mat. (2008, December). Personality, Job Characteristics, Work Experience and Their Relationships with Teaching Effectiveness. *Unpublished Thesis*. Seberang Perai , Pulau Pinang, Malaysia : Universiti Sains Malaysia .

Noryati Abdul Ghaffar (2006). A study on succession planning and organizational commitment of administrative officers (Grade N41) in public universities. *Unpublished Thesis*. Kuala Lumpur, Malaysia: Universiti Malaya.

O'Brien, E., & Robertson, P. (2009). RESEARCH NOTE: Future leadership competencies: from foresight to current practice. *Journal of European Industrial Training* , 33 (4), 371-380.

Peet, M. (2012). Leadership transitions, tacit knowledge sharing and organizational generativity. *Journal of Knowledge Management* , 16 (1), 45-60.

Pennell, K. (2010). The role of flexible job descriptions in succession management. *Library Management* , 31 (4/5), 279-290.

PPKK. (2011). *Portfolio Penilaian Kendiri: Audit Kesediaan Autonomi IPTA*. Bangi, Selangor: Penerbit UKM.

Price, A. M. (2008). The relationship between the teacher's perception of the principal's leadership style and personal motivation. *Dissertation* . Mississippi, United States: The University of Southern Mississippi.

Rothwell, W. J. (2005). *Effective Succession Learning*. New York: American Management Association.

Rothwell, W. J. (2002, May/June). Putting Success into your succession Planning. *Journal of Business Strategy* , 23 (3), 32-37.

Salkind, N. (2006). *Exploring research* (6th ed.). New Jersey: Pearson Prentice Hall.

Sekaran, Umar. (2003). *Research methods for business: A skill building approach*. (4th ed.) USA: John Wiley & Sons, Inc.

Sivaselvam. S. (2012). Retrieved January 27, 2012 from UKM and Four Other RUs Granted Autonomy: <http://drmsafar.com/>

Spendlove, M. (2007). Competencies for effective leadership in higher education. *International Journal of Education Management* , 21 (5), 407-417.

Styles Of Leadership. (2010). Retrieved April 19, 2011, from Styles Of Leadership. (2010). : [http://www.Styles Of Leadership. \(2010\).com/styles-leadership-36149.html](http://www.Styles Of Leadership. (2010).com/styles-leadership-36149.html)

Tarasco, J.A., & Damato, N.A. (2006). Build a better career path. *Journal of Accountancy*, 201(5), 37-41.

Thorndyke, L., & Grigsby, R. K. (2005, April). *Academic Physician & Scientist*. Retrieved May 18, 2011, from The Need for Succession Planning:
https://www.aamc.org/download/167696/data/academic_physicians_and_scientist_articles.pdf

UKM, A Reflection. (2011, August 11). Retrieved November 21, 2011, from Universiti Kebangsaan Malaysia: <http://www.ukm.my>

Vadeveloo, T., Ngah, N., & Jusoff, K.. (2009). The Effectiveness of Leadership Behavior Among Academician of Universiti Teknologi MARA Terengganu. *Management Science and Engineering*, 3(3), 1-8. Retrieved May 19, 2011, from ABI/INFORM Global. (Document ID: 1919528751).

Van Dusen, L. A. (2005). COMMUNITY COLLEGE LEADERSHIP IN THE 21st CENTURY. *Dissertation of Doctor of Education* . Orlando, Florida: Department of Educational Research, Technology, and Leadership, College of Education.

Wan Abdul Manan Wan Muda. (2008). *The Malaysian National Higher Education Action Plan: Redefining Autonomy and Academic Freedom Under the APEX Experiment*. Penang: Universiti Sains Malaysia.

Whymark, K., & Ellis, S. (1999). Whose career is it anyway? Options for career management in flatter organisation structures. *Career Development International* , 4 (2), 117-120.

Yu, H.-C., & Miller, P. (2005). Leadership style: The X Generation and Baby Boomers compared in different cultural contexts. *Leadership & Organization Development Journal* , 26 (1), 35-50.

Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2010). *Business Research Methods* (ed. 8). Canada: South-Western, Cengage Learning .

Zimmerman, C. (2010, September). [www.slideshare.net](http://www.slideshare.net/trendsettersjim/succession-planning-5100648). Retrieved April 19, 2011, from Succession Planning: <http://www.slideshare.net/trendsettersjim/succession-planning-5100648>