

**Relationship Between Human Resource Practices On The
Effectiveness Talent Management Programme Amongst
Generation Y**

**Dissertation Submitted to the
Othman Yeop Abdullah Graduate School
of Business, University Utara Malaysia,
in Fulfillment of the Requirement of the degree of
Master of Human Resource Management**

By:

**MUHAMMAD FIROS MUSTAFFA
812008**


Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK

(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa

(I, the undersigned, certified that)

MUHAMMAD FIROS BIN MUSTAFFA (812008)

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)

Relationship Between Human Resource Practices On The Effectiveness Talent Management Programme Among Generation Y

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 : **MADAM ZURAIDA BINTI HASSAN**

(Name of Supervisor)

Tandatangan : _____

(Signature)

Tarikh : **17 OGOS 2014**

(Date)

PERMISSION TO USE (MASTER BY COURSWORK CANDIDATE)

In presenting this dissertation/project paper in partial fulfilment of the requirements for a postgraduate degree from University Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that permission for copying of this dissertation/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. It is understood that any copying or publication or use of this dissertation/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 thesis/dissertation/project paper. Request for permission to copy or make other use of materials in this dissertation/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

DECLARATION

I hereby declare that the work contained in this research project paper is my own except those which have been duly identified and acknowledged. If later I found to have committed plagiarism or other forms of academic dishonesty, action can be taken against me under the Academic Regulations of University Utara Malaysia.

Name: MUHAMMAD FIROS BIN MUSTAFFA
(812008)

ABSTRACT

Managing talent management programme is a goal oriented process to maximize the productivity of employees and is a critical aspect of organizational effectiveness. However, relatively limited research has been conducted on the relationship between the effectiveness talent management programme and human resource practices especially in Malaysia. The purpose of this study is to examine the relationship between human resource practices and the effectiveness talent management programme in a Multimedia Development Corporation Berhad, Malaysia (MDeC). Data were collected from 270 respondents and analysed through questionnaires. The results was being analyzed by using Statistical Package for Social Science (SPSS) Version 19.0.

From the data analysed, the results revealed that the independent variable (four variables in human resources practices) have moderate positive correlations with dependent variables (the effectiveness talent management programme). The findings, recommendations and suggestion for future research also were discussed.

ABSTRAK

Pengurusan bakat di sebuah organisasi adalah satu proses berorientasikan matlamat bagi memaksimumkan produktiviti pekerja dan ianya adalah kritikal untuk memastikan organisasi itu efektif. Walaubagaimanapun, kajian mengenai hubungkait keberkesanan pengurusan bakat dengan pengurusan sumber manusia adalah terhadap terutamanya di Malaysia. Sehubungan dengan itu, tujuan kajian ini adalah untuk menilai hubungan keberkesanan pengurusan bakat dengan pengurusan sumber manusia di Syarikat Pembangunan Multimedia Berhad, Malaysia (MDeC). Maklumat mengenai soal selidik telah dikumpul daripada 270 responden dan dianalisa dengan menggunakan perisian “Statistical Package for Social Science (SPSS)” versi 19.0.

Hasil daripada data yang dianalisa, pemboleh ubah tidak bersandar iaitu (empat elemen pengurusan sumber manusia) menunjukkan penyumbang petunjuk yang positif dengan keberkesanan pengurusan bakat. Penemuan kajian, cadangan dan syor untuk kajian dimasa akan datang juga dibincangkan di akhir kajian ini.

ACKNOWLEDGEMENT

*‘ In The Name of Allah The Most Gracious and The Most Merciful, and peace be upon
our Greatest Prophet Muhammad S.A.W’.*

First and foremost, I would like to thank to my supervisor of this research project, Madam Zuraida Binti Hassan for the valuable guidance and advice. She inspired me greatly to work in this research project. Her willingness to motivate me for contributed tremendously to my project paper. Also I would like to thank her for showing me some example that related to the topic of my project.

I would like to take this opportunity to thank to the Multimedia Development Corporation Berhad, Malaysia (MDeC) management team for gave me an opportunity to participate and learn about the operation and management functions system in MDeC Berhad which provide me valuable information as the guidance of my project.

Finally, an honourable mention goes to my families and friends for their understandings and supports me on completing this project. Without helps of the particular that mentioned above, for sure I would face many difficulties while doing this project.

TABLE OF CONTENTS

	Page
FRONT PAGE	i
CERTIFICATE OF PROJECT PAPER	ii
PERMISSION TO USE	iii
DECLARATION	iv
ABSTRACT	v
ABSTRAK	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	viii-x
LIST OF TABLES	xi
LIST OF FIGURES	xii
CHAPTER 1 : INTRODUCTION	
1.1 Introduction	1
1.2 Background of The Study	1-6
1.3 Problem Statement	6-9
1.4 Research Questions	9-10
1.5 Research Objectives	10
1.6 Significance of Study	10-12
1.7 Scope of Study	13
1.8 Definition of Key Terms	13-15
1.8 Summary	15
CHAPTER 2 : LITERATURE REVIEW	
2.1 Introduction	16
2.2 Talent Management at MDeC Berhad	16-17
2.3 Definition and Conceptualization of Variables	18
2.4 Talent Management in Practice	18-22
2.5 The Drivers of Talent Management	23-26
2.6 The Four Elements of Human Resource Practices	26-33

2.7	Defining Gen Y	33-37
2.8	Summary	37

CHAPTER 3 : METHODOLOGY

3.1	Introduction	38
3.2	Conceptual Framework	38-39
3.3	Hypothesis Development	39-40
3.4	Research Design	40
3.5	Population and Sample	41-42
3.6	Measurement of Variables	42
3.7	Design of Questionnaires	42-44
3.8	Data Collection Procedure	44
3.9	Pilot Study	45
3.10	Technique of Analysis	46-47
3.11	Data Screening	47-49
3.12	Conclusion	49

CHAPTER 4 : FINDINGS

4.1	Introduction	50
4.2	Response Rates	50
4.3	Data Input And Coding Process	51
4.4	Data Collection Process	51-52
4.5	Data Screening	53-57
4.6	Homogeneity Test	58
4.7	Data Analysis	58-59
4.8	Respondent Profile	59-62
4.9	Cronbranch Alpha for Actual Data	62
4.10	Hypothesis Testing	63-65
4.11	Regression Analysis	65-66
4.12	Conclusion	66

CHAPTER 5 : DISCUSSIONS

5.1	Introduction	67
5.2	Achieving Research Objectives	67
5.2.1	Objectives One	68-70
5.2.2	Objectives Two	70-71
5.2.3	Objectives Three	71-73
5.3	Human Resource Practices and The Effectiveness TMP	73-80
5.4	Limitation of the Study	81
5.5	Recommendations	81-82
5.6	Conclusion	83-84

REFERENCES	85-93
-------------------	-------

APPENDIX A : Questionnaires	94-98
APPENDIX B : Demographics Variables Results	99-101
APPENDIX C : Pilot Study Results	102-103
APPENDIX D : Data Screening Results	104-107
APPENDIX E : Factor Analysis Results	108-116
APPENDIX F : Correlation Results	117-119

LIST OF TABLES

	Page
Table 3.1: The normality results	49
Table 4.1: Data Input Results	51
Table 4.2: Data Coding Results	51
Table 4.3: Data Missing Results	53
Table 4.4: Univariate and Multivariate Results	54
Table 4.5: Linerity and Value of Skewness and Kurtosis Results	56
Table 4.6: Test of Normality	57
Table 4.7: Homoscedesticity Results (z Scores)	57
Table 4.8: Means for The Effectiveness TMP Results	58
Table 4.9: Respondent Demographics Results	59
Table 4.10: Cronbranch Alpha Value Results	62
Table 4.11: Pearson Coorelation Results	64
Table 4.12: Summary Pearson Coorelation Results	66
Table 4.13: Multi Regression Analysis	65
Table 4.14: Percentage on HR Practices Results	66

LIST OF FIGURES

	Page
Figure 3.1: Conceptual Framework	39
Figure 4.1: Homoscedesticity	57
Figure 4.2: Contributing Factor Seeking Employment MDeC Berhad	60
Figure 4.3: Contributing Factor for People Joining MDeC Berhad	61

CHAPTER ONE

INTRODUCTION

1.1 Introduction

This research will focus on human resource practices and the effectiveness on the talent management programme which relates to staffing, training development, performance appraisals, compensation and rewards function. This is important to retain the talented employees especially Gen Y within the organization as their ideas and innovations will create an impact on business strategies. Human resource practices should align with the talent management programme and recognize the importance of the talent management programme in the organization as it is pre-requested for the relevancy in the globalization business.

1.2 Background of Study

To gain competitive advantages to be relevant in the current globalization era, an organization must consistently increase on the betterment of their product quality and services through innovative offerings for the end user satisfaction. The main objectives of the organization to survive in the current challenging economics market landscape and remain competitive. As an organization incentive, their product and services must be more to attract the user or consumer and gain their heart with the features provided. Human resources also plays an important role in providing support for those activities such as recruiting talented people who will mostly contribute to the organizations successfulness. Specifically, Human resource must strategized and recruit the right people with the right skills, talent and disposition (behaviours). However, to obtain these qualities and criteria it is not an easy task for the human resource department. To recruit and keep the talented employees motivated, stay productive and remain in the organization it is

The contents of
the thesis is for
internal user
only

REFERENCES

- 4-Traders (2012), MDeC Malaysia Berhad (MMB), Retrieved from <http://www.4-traders.com/mmb-malaysia-berhad-6491267/financials/>.
- A & DC Group (2008), Talent Management–Making the Business Case, Retrieved from <http://Web address for OWL resource>.
- Abdullah, H. (2009), Major Challenges to Effective Management of Human Resources Training and Development Activates, *The Journal of International Social Research* Volume .2 / 8 (08 April 2011).
- Aberdeen Group Inc. Human Capital Institute (2005), *Retaining talent: Retention and succession in the corporate workforce*. Boston
- Agency Human Resource Services (AHRs) (2010), *Talent Acquisition-An Overview*, Department of Human Resource Management of Commonwealth of Virginia. Retrieved 04-04-2014.
- AICPA (2009), *Conducting Effective Interviews*, online available at: http://www.aicpa.org/interestareas/forensicandvaluation/resources/practaidsguidance/downloadabledocuments/10834378_interview%20white%20paper-final-v1.pdf.
- AICPA (2009), *Employee Retention Guide: How to keep your top talent on board*. Retrieved 09-04-2014.
- Analoui, F. (2007), *Strategic Human Resource Management*, London, Thomson Learning.
- Anis, A., Rehman, I.U., Nasir, A., Safwan, N. (2010), *Employee retention relationship to training and development: A compensation perspective*, Retrieved 08-04-2014.
- Armour, S. (2007), *Generation Y: They've arrived at work with a new attitude*. USA Today, 8th Nov 2005, online available at: http://www.usatoday.com/money/workplace/2005-11-06-gen-y_x.htm.
- Aruna, P. (2011), *The Problem with Fresh Grads*. The Star Newspaper Retrieved 15-04-2014.
- Arvey, R.D, Azevedo, R.E, Ostgaard, D.J, & Raghuram, S. (1996). The implications of a diverse labour market on human resource planning. In E.E. Kossek & S.A. Lobel (Eds), *Managing Talent on human resource strategies for transforming workplace* (pp. 51-73) Cambridge, MA:Blackwell.
- Ary (2007), *Selecting Quality Management and Improvement Initiatives*.
- Ashton, C. & Morton, L. (2005), *Managing talent for competitive advantage*, *Strategic HR Review*, (pp. 28-31), Aug, Vol. 4 No. 5.
- ASTD (2008), *How Do You Define Talent Management*, online available at: <http://www1.astd.org/Blog/post/How-Do-You-Define-Talent-Management.aspx>.
- Avey, F.M., (1998), *Employee Retention Strategies*, Inter Nuntis, Inc. Retrieved 09-04-2014.
- Axelrod, B., Handfield-Jones, H. & Michaels, E. (2002), *A new game plan for C players*, *Harvard Business Review*, (pp. 81-88), Jan issued.
- Backer, B. & Gerhart, B. (1996), *The impact of human resource management on organizational performance: progress and prospects*, *Academy of Management Journal*, Retrieved 05-04-2014.

- Backer, B.E. & Huselid, M.A. (1998), High-performance work systems and firm performance: a synthesis of research and managerial implications, *Research in Personnel & Human Resource Management*, Retrieved 07-04-2014.
- Ball, R., Chik, R (2001), Early employment outcomes of home and foreign educated graduates: the Malaysian experience. *Higher Education* 42(2): 171-189. Retrieved 15-04-2014.
- Beattie, V. & Fearnley, S. (2002), Auditor Independence and Non audit services: A Literature Review, [online] available at: <http://www.icaew.co.uk/publicassets/00/00/03/64/0000036464.PDF>.
- Becker, G. S. (1993), *Human capital: A theoretical and empirical analysis with special reference to education*, Chicago, IL: University of Chicago Press. Retrieved 07-04-2014.
- Bersin, J. (2006), *Talent Management What is it? Why now?*, Bersin & Associates, LLC.
- Bersin, J. (2007), Reshaping the learning function to bridge talent gap, *Training and Development*, September, (pp. 44-46).
- Blackman, D. & Lee-Kelley, L. (2007), *Talent Management: Don't Move the Peter Principle Downwards', Changes in Society, Changes in Organizations, and the Changing Role of HRM: Managing International Human Resources in a Complex World*. 9th IHRM conference, June 12-15, Tallinn, Estonia.
- Boice, D.F. & Kleiner, B.H. (1997), Designing effective human resource system. *Work study of journal*, Vol. 46 No. 6, (pp. 197-201).
- Botha, M.E. (1989), Theory Development in Perspective: The Role of Conceptual Frameworks and Models in Theory Development, *Journal of Advanced Nursing*, (pp. 49-55).
- Boudreau, J.W. & Ramstad, P.M. (2005), Talent-ship, Talent Segmentation, and Sustainability: A New HR Decision Science Paradigm for a new Strategy Definition, *Human Resource Management*, (pp. 129-36).
- Boudreau, J.W. & Ramstad, P.M. (2007), *Beyond HR: The New Science of Human Capital*, Boston, MA: Harvard Business School Press.
- Boyce, C. & Neale, P. (2006), *Conducting In-Depth Interviews: A Guide for Designing and Conducting In-Depth Interviews for Evaluation Input*. Pathfinder International.
- Brakeley, H., Cheese, P., & Clinton, D. (2004), *The high-performance workforce studies 2000*, online available at: www.accenture.com.
- Brooklyn (1999) *Talent management value imperatives: Strategies for execution*, New York: The Conference Board.
- Bux, S.R. (2009), *Defining Talented Employees from the Purviews of Talent Management*, Malaysian Institute of Management. Retrieved 05-04-2014.
- Byham, W.C., (2009) *Targeted Selection: A Behavioural Approach To Improved Hiring Decisions (Basic Concepts and Methodology)*, Developed Dimensions International, Inc. Retrieved 07-04-2014.
- Carlos M. Jorgue, E., A.K Bera (1981), *The War for Talent*, Boston, Harvard Business School Press Retrieved 16-03-2014.

- Carpenter, D.D., Harding, T.S., Finelli, C.J., Montgomery, S.M., & Passow, H.J., (2006), Engineering students' perceptions of and attitudes towards cheating, *Journal of engineering Education*, (pp. 181–94).
- Carpenter, M., Bauer, T., & Erdogan, B. (2011) *Principals of Management and Organizational Behaviour*, Flat world Knowledge, Version 1.0.1.
- Cemerhorn (2006), Intermediate Theory: The Missing Link in Successful Student Scholarship, *Journal of Public Affairs Education*, (pp. 313-334).
- Cody, R. (2008), *Data Cleaning 101*, Robert Wood Johnson Medical School, Piscataway, NJ.
- Cohen, L. & Manion, L. (1980), *Research Methods in Education*, London: Groom Helm Ltd.
- Colarelli, S. M., & Montei, M. S. (1996) Some contextual influences on training utilization, *The Journal of Applied Behavioural Science*, 32(3): 306-322. Retrieved 05-04-2014.
- Collings, D.G. & Mellahi, K. (2009) Strategic Talent Management: A review and research agenda, *Human Resource Management Review*, 19: 4, 304–313 Retrieved 15-03-2014.
- Collison, J. (2005), 2005 future of the U.S. labour pool survey report, Alexandria, VA: Society for Human Resource Management.
- Cooper, D. R., & Schindler, P. S. (2003), *Business Research Methods*, USA: McGraw-Hill [8th Edition].
- Corporate Leadership Council. (2003), High-impact succession management: From succession planning to strategic executive talent management, online available at: www.executiveboard.com.
- Creswell, J.W. (2002), *Research design: qualitative, quantitative, and mixed methods approaches*, New York: SAGE Publications.
- D. de Vaus (2002), *Surveys in Social Research*. Routledge: Taylor and Francis Group –London.
- Daft, R. L. (1983), Learning the craft of organizational research, *Academy of Management Review*, (pp. 539–546).
- Daiva Baublyte (2010), Developing high-potential talent at Hughes Supply, *Strategic HR Review*, (pp. 32-35).
- Davis, J.L. (1996), Computer-assisted distance learning, part II: Examination performance of students on and off campus. *Journal of Engineering Education* 85 (1): (pp 77–82).
- Dell, D., & Hickey, J. (2002), *Sustaining the talent quest*, New York: The Conference Board.
- Deloitte (2005), 2005 talent management strategies survey, online available at: www.deloitte.com.
- Dessler, G. (2002), *A Framework for Human Resource Management*. Rajkamal Electric Press, India.
- Drake International NA (2008) *Employee Retention* Retrieved 08-08-2014.
- Duffy, M. J. & Freeman, C. P. (2011), Anonymous Sources: A Utilitarian Exploration of Their Justification and Guidelines for Limited Use, *Journal of Mass Media Ethics*, (pp. 297-315).
- Edmond (2007), Strategies for Implementing Knowledge Management: Role of Human Resource Management, *Journal of Knowledge Management*, Vol. 4 No.4, (pp. 37-45).

- Edward E. (2008), The management of organizational culture, *Australian Journal of Management & Organizational Behavior*, 3(2), (pp. 91-99).
- Eisner, S. (2005), Managing Generation Y, *SAM Advanced Management Journal*, Autumn, vol. 70 no.4, (pp.4-15).
- Erickson, J., Menozzi, E., Pieper, N., Quinn, J & Speck, M. (2007), *Recommendations for the First Time Manager*.
- Field, I. (2009), *Discovering Statistics Using SPSS 3rd Edition* London SAGE.
- Flick, U. (2006), *An introduction to qualitative research*, 3rd edition. London, SAGE publications.
- Frank, F.D., Finnegan, R.P. & Taylor, C.R. (2004), The Race for Talent: Retaining and engaging workers in the 21st century, *Human Resource Planning*, (pp. 12-25).
- Freedman, D.A. (2004), *Sampling, Social Science Research Methods*. SAGE Publications, (pp. 986–990).
- George, K. (2006), *Developing Effective Interviewing Skill*, [PowerPoint slides]. Presented at a NIRSA National Centre Corvallis, Oregon.
- Hall, R., (2005) Practical Retention Strategies MINTRAC conference: Hooked on training. Retrieved 09-08-2014.
- Hambrick & Mason (1984) *Defination of Organizational Behaviour and Human Processes*, (pp. 142-146) .
- Hass, M. (2006), Knowledge Gathering, Team capabilities, and Project Performance in Challenging Work Environments, *Management Science*, Vol. 52 No. 8, (pp. 1170-1184).
- Heinan, J.S. & O'Neill, C. (2004), *Managing Talent to Maximize Performance*, *Employee Relations Today*, (pp. 67 – 82).
- Hodge, B.K., & W.G. Steele .(2002), A survey of computational paradigms in undergraduate mechanical engineering education, *Journal of Engineering Education*, (pp. 415–17).
- Hoff, W. (1970), The importance of training for effective performance. *Public Health Rep*; 85(9): (PP 760–765).
- Human Resource Planning (2002), *Why the leadership bench never gets deeper: Ten insights about executive talent development*, HR. Human Resource Planning.
- Ingham, J. (2006), Closing the talent management gap. *Strategic HR Review*, Mar/Apr, Vol. 5 No.3, (pp. 20-23).
- John Sullivan, (2004), *Managing talent for HR*, (pp. 61-62), Jan, Vol. 1
- Johnson, B., & Christensen, L. (2008), *Educational research: quantitative, qualitative, and mixed approaches*, Thousand Oaks, CA: SAGE Publications.
- Joppe, M. (2000), *The Research Process*. online available at: <http://www.ryerson.ca/~mjoppe/rp.htm>
- Joseph (2004), *Elementary Statistics Using the Ti-83/84 Plus Calculator*. USA: Addison Wesley [2nd Edition].

- Joseph. J. Martocchio (2004), Theoretical Perspectives for Strategic Human Resource Management, *Journal of Management*, (pp 295-320).
- Justin Mier (2010), Working today: Understanding what drives employee engagement, online available at: www.towersperrin.com.
- Kates, A. (2006), (Re) Designing the HR Organisation, *Human Resource Planning*, Vol. 29 No. 2, (pp..22-30).
- Kirkpatrick (2002), Developing an organizational culture that facilitated radical innovation in a mature small to medium size company, Cranfield School of Management Working Paper.
- Kirkpatrick, D.L. (2002), Evaluating Training Programs: The Four Levels. SMR USA.
- Knowledge Infusion White Paper (2006), Trends in Human Capital Management, the Emerging Talent Management Imperative.
- Kumar, R. (2005), Research Methodology: A Step-By-Step Guide for Beginners. Chapter 5: Identifying Variables. London: SAGE, (pp. 54-71).
- Kupperschmidt (2000), Beyond Accuracy: What Data Quality Means to Data Consumers, *Journal of Management Information Systems*; 12(4) (pp. 5-34)
- Lawler, E. E. (2008), Strategic Talent Management: Lessons from the Corporate World, Madison, WI : Consortium for Policy Research in Education. online available at: <http://www/smhc-cpre.org/wp-content/uploads/2008/06/stretegic-talent-managememt-lawler-paper-may-08.pdf>.
- Levu Je Nings (2004), Strategic Human Resource Management & Industrial Relations, *Human Relations*, 42, (pp 157-184).
- Lim, H.E (2008). Feasibility of Early Identification of Low Employability Graduates in Malaysia, *Malaysian Journal of Economic Studies* Vol. 35 No. 2, 2008.Universiti Utara Malaysia Retrieved 11-04-2014.
- Lim, H.E. & Normizan, A.B. (2004). Unemployment duration of graduates of Universiti Utara Malaysia: the impact of English language proficiency. *Malaysia Journal of Economic Studies*. Retrieved 15-04-2014.
- Lim, H.E., J. Rich & M. Harris. (2008). Employment outcomes of graduates: the case of Universiti Utara, Malaysia. *Asian Economic Journal* 22 Retrieved 14-04-2014.
- Lopaz, G., (2011) Bumiputera graduate unemployment and Malaysia's world class education system – a recipe for disaster, *New Mandala* Retrieved 11-04-2014.
- Malaysia Economy Monitor MEM (2011), Brain Drain, The World Bank. Retrieved 16-04-2014.
- Maletic, J.I.,& Marcus, A (2010), Data Cleaning: A prelude to knowledge discovery, Springer Science + Business Media, LLC 2010.
- Mansoor, Z. (2008), Top 100 Companies of the Muslim World, *Business Strategies for OIC* Markets*, online available at: <http://www.dinarstandard.com/rankings/ds100/DS100News070108.html>.
- Marshal, C. & Ross man, G.(2006), Designing qualitative research. 4th ed. United States of America: SAGE Publication.

- McCauley, C. & Wakefield, M. (2006), Talent Management in the 21st Century: Help Your Company Find, Develop, and Keep its Strongest Workers, *Journal for Quality & Participation*, Vol. 29 No. 4, (pp. 4-7).
- McGee, L. (2006), CEO's influence on talent management, *Strategic HR Review*; Nov/Dec, p. 3.
- McKinsey (2006), *Monthly Labour Review*.
- McQueen, R., & Knussen, C. (2001), *Research Methods for Social Science*, Prentice Hall.
- MDeC Malaysia (2010), Annual Report, online available at: http://www.mdec.com.my/ap/about/investor/Documents/MMC_Eng_2010.pdf.
- MDeC Malaysia (2010), Workplace online available at: <http://www.mdec.com.my/ap/about/cr/images/pdf/Workplace.pdf>.
- MDeC Malaysia (2011), Annual Report, online available at: http://www.mdec.com.my/ap/about/investor/Documents/MMC_Eng_2011.pdf.
- MDeC Malaysia (2011), Sustainability Report, online available at: www.mdec.com.my/ap/about/cr/Documents/MMC2011_CSR.pdf.
- MDeC Malaysia (2012), Annual Report, online available at: http://www.mdec.com.my/ap/about/investor/Documents/MMC_Eng_2012.pdf.
- MDeC Malaysia (2013), Annual Report, online available at: http://www.mdec.com.my/ap/about/investor/Documents/MMC_Eng_2013.pdf.
- MDeC Malaysia (n.d.), online available at: <http://www.mdec.com.my/>
- Michaels, E., Handfield-Jones, H. & Axelrod, B. (2001), Talent Management A critical part of every leader's job, *Ivey Business Journal: Improving the practice of management*, Reprint# 9B01TF0 9.
- Michaels, E., Handfield-Jones, H. & Axelrod, B. (2001), *The War for Talent*, Boston, MA: Harvard Business School Press.
- Mohamad Safuan Bin Haji Mohamad Taib (2012), Thesis on Talent management at Telekom Malaysia, Nottingham University Kuala Lumpur.
- Morton (2002) *Human Resource Management (HRM) Skills*, UK-Cam.
- Morton, L. (2005), *Talent management value imperatives: Strategies for Execution*, New York: The Conference Board.
- Morton, L. (2010) *Talent management: the next dimension of strategic HR*, University of Technology, Sydney.
- Murphy, W., Zheng, K., & Neller, M. (2009) *Managing Talent for innovation and the HR function of the future*, Heidrick& Struggles, Retrieved 19-03-2014.
- Nelson, B. (2006), The Importance of Strategic Recognition, *Human Resource Executive*, [online] available at: <http://www.hreonline.com/HRE/story.jsp?storyId=8181979>.
- Olds, B.M., B.M. Moskal, & R.L. Miller. (2005), Assessment in engineering education: Evolution, approaches and future collaborations, *Journal of Engineering Education*, (pp. 13–25).

- Othman, A.Z. (2011), Corporate Transformers, Top Ten of Asia, [online] available at: <http://top10malaysia.com/home/index.php/spotlight-on-glcs-and-plcs/dato-ahmad-zaini-bin-othman>.
- Pallant, J., (2005), SPSS survival manual: a step by step guide to data analysis using SPSS for windows, [Version 12]. The Maidenhead: Open University Press.
- Pedder, L. (1998), Training-need analysis. 13(6), (pp. 50-56).
- Prof Hazman Abdullah (2008), Manual Book of SPSS System, UiTM gallery press.
- Pulakos, E.D. (2009), Performance management, A new approach for driving, Cambridge business results. West Sussex: UK, John Wiley & Sons LTD.
- Putrajaya Committee, (2012), GLC High Performance, online available at: http://www.pcg.gov.my/about_us_overview.asp.
- Quah, C.H., Nasurdin, A., Chai, G.E., Ignatius, J (2009). Are Foreign Trained Graduates better than the locals, E-Leader Tallinn Retrieved 17-04-2014.
- Rick, T. (2011), How to hold people accountable, Trud newspaper (Bulgaria).
- Ringo, T., Schweyer, A., DeMarco, M., Jones, R., & Lesser, E. (2008). Integrated talent management: Part 3- Turning Talent management into a competitive advantage: An Industry view. Somers, NY: IBM Corporation. online available at: http://www.humancapitalinstitute.org/hci/IBM_2008_Part3.dbprop.
- Roslinah, S.B. & Othman, H. (2010) Talent Management Practices At Government Linked Companies (GLC) II], Malaysia Productivity Corporation. Retrieved 04-04-2014.
- Roslinah, S.B., Ahmad, H.A. & Othman, H. (2009) Talent Management Practices At Government Linked Companies (GLC)], Malaysia Productivity Corporation. Retrieved 04-04-2014.
- Salkind, N.J. (2000), Statistics for People Who (Think They) Hate Statistics. 'Chapters 2: 'Means to an End: Computing and Understanding Averages, London: SAGE. (pp. 21-37).
- Saunders, M., Lewis P., & Thornhill, A. (2009), Research Methods for Business Students,. New Jersey: Prentice Hall [5th Edition].
- Schuster, J. R., & Zingheim, P. K. (1992), The New Pay. New York: Lexington.
- Sekaran, U. (2011) Research methods for business: A skill building approaches. New York, Prentice-Hall.
- Sekaran, U., & Bougie, R. (2010), Research Methods for Business, A Skill Building Approach'. New Jersey: John Wiley & Sons [5th Edition].
- Shaffer, J. (2008), Gen Y talent: How to attract and retain the young and the restless, Redwood Shores, Human Capital Institute Washington DC, online available at: http://www.saba.com/resources/whitepapers/saba_wp_gen_y_talent.pdf.
- Shamou & Resnik (2003) Effective Succession Planning in the Public Sector, Watson Wyatt Worldwide. Retrieved 05-04-2013.
- Shields, P.M. (1998), Pragmatism as a Philosophy of Science: A Tool for Public Administration, Research in Public Administration, Vol- 4, (pp. 195-225).

- SHRM Associated (2014), Journal of Management and Strategy Study, Vol. 1 No. 1, December 2010 (pp. 19-22).
- SHRM Associated (2014), Need of Training and Development Practices In The Organizations, Journal for Innovation Participation, Vol. 4 No. 3, (pp. 9-12).
- SHRM Associated (2014), Talent Management in the 21st Century Magazines, Jun 2014.
- SHRM HR Glossary, online available at: www.shrm.org.
- Singh, K. (2004), Impact of HR practices on perceived firm performance in India, Asia Pacific Journal of Human Resources, 42:3 (pp. 301-317).
- Smith, M & Brough, P (2003), Personnel recruitment and selection, Melbourne : Oxford University Press.
- Smith, M. Et al. (2009), Organizational Behaviors and Human Decision Processes, (pp. 42-46).
- Snell, S., & Youndt, M. (1995), Human Resource Management and firm Performance, Journal of Management.
- Suddaby, R. & Greenwood, R. (2005), Rhetorical strategies of legitimacy. Administrative Science Quarterly, (pp.35-67).
- Sullivan, J. (2010) Recruiting Lessons From the Olympics: Learning From Outside Your Box ERE.NET. Retrieved 05-04-2014.
- Survey,(2014) at www.surveyming.blog@html.my. Retrieved on 19-6-2014
- Talent. (2010), Best Practices for Building Effective Talent Pools, (White Paper), online available at:<http://www.allegistalent2.com/media/2404/2.10.2.1%20Best%20Practices%20for%20Building%20Effective%20Talent%20Pools.pdf>.
- Thompson, P (2010), Holding yourself accountable: Effective Advisory Boards for Owner Managers.
- Thomson (2009), Defence of Human Resource, Published Ent. (pp. 19-26).
- Todd, R.H., S.P. Magleby, C.D. Sorensen, B.R. Swan, & D.K. Anthony.(1995), A survey of capstone engineering courses in North America, Journal of Engineering Education, (pp. 165–74).
- Towler, A.J., & Dipboye, R.L. (2009), Effects of Trainer Expressiveness, Organization and Training Orientation on Training Outcomes, Journal of Applied Psychology, (pp.664-673).
- Tucker, E., Kao, T., & Verma, N. (2005), Next-generation talent management: Insights on how workforce trends are changing the face of talent management, online available at: www.hewitt.com.
- UNESCO Bangkok (2004) Training guide and training techniques (pp. 7-11), Retrieved 07-04-2014.
- ustoday, (2014), available at www.talentdevelopment@hhttpml/.
- Walker, J. W., & LaRocco, J. M. (2002), Perspectives: Talent pools: The best and the rest, HR. Human Resource Planning, pp.12-15.

- Walker, J.W. (2001), Perspectives. Human Resource Management. V24, (pp. 6-10)
- Watson(2012) Staff Training and Development: A Vital Tool for Organizational Effectiveness, European Journal of Scientific Research, Vol.24 No.3, (pp.326-33). Retrieved 08-04-2014.
- Wong, H.K., & Wong,R.T. (2007), Effective teaching: Training Gen Y teachers for maximum effectiveness, Teachers.Net Gazette, online available at: from <http://teachers.net/wong/APR07/>.
- Wong, H.K., & Wong,R.T. (2007b), Association for Supervision and Curriculum Development, Teachers: The Next Generation. Alexandria, VA, online available at:http://www.newteacher.com/pdf/ascd_express_wong_teachers.pdf.
- Wuensch, K.L. (2005), What is a Likert Scale? and How Do You Pronounce 'Likert?'. East Carolina University, online available at: <http://core.ecu.edu/psyc/wuenschk/StatHelp/Likert.htm>.
- Yuva, J. (2007), Corporations should know Y, Inside Supply Management, online available at: http://www.deloitte.com/dtt/cda/doc/content/dtt_dr_insidessupplymgmt080107.pdf.
- 'Knowledge Infussion' available at Blog talent grooming 2014 Retrieved on 16-6-2014.