

**THE INFLUENCE OF HUMAN RESOURCE MANAGEMENT PRACTICES
AND PROACTIVE PERSONALITY ON JOB PERFORMANCE AMONG
COMMERCIAL BANK EMPLOYEES**

BY

HEMA D/O SUBRAMANIAM

Thesis Submitted To

Othman Yeop Abdullah Graduate School of Business,

Universiti Utara Malaysia,

**In Partial Fulfillment of the Requirement for the Master in 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, I agree that the University 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 or, in her absence by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this project paper or parts thereof for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my project paper.

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

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRAK

Kajian ini adalah untuk mengenalpasti pengaruh tiga dimensi amalan pengurusan sumber manusia dan personaliti proaktif terhadap prestasi kerja dalam kalangan pekerja-pekerja di bank komersial di Kuala Lumpur. Tiga dimensi amalan pengurusan sumber manusia yang digunakan dalam kajian ini adalah ganjaran dan faedah, latihan dan pembangunan dan penilaian dan pencapaian prestasi. Prestasi kerja diukur dengan menggabungkan prestasi tugas dan gelagat kewarganegaraan organisasi. Tujuan kajian ini menggabungkan dimensi amalan pengurusan sumber manusia dan personaliti terhadap prestasi kerja adalah untuk mengesahkan Modal Prestasi Kerja. Secara keseluruhan, seramai 120 orang pekerja bank komersial telah terlibat dalam kajian ini. Analisis regresi telah digunakan untuk menguji hipotesis kajian. Keputusan kajian ini menunjukkan bahawa dua dimensi pengurusan sumber manusia iaitu latihan dan pengurusan prestasi dan ekuiti dalaman dan luaran tidak mempunyai pengaruh signifikan terhadap prestasi kerja. Walau bagaimanapun, ganjaran dan faedah serta personaliti proaktif dikenalpasti sebagai faktor yang mempunyai pengaruh signifikan terhadap prestasi kerja. Kajian ini juga memberi implikasi dari segi theoretikal dan praktikal.

ABSTRACT

This study examined the influence of three dimensions of human resource management practices which are compensation and benefits, training and development and performance appraisal and achievement together with proactive personality on job performance among the commercial bank employees in Kuala Lumpur, Malaysia. Job performance was measured by combining task performance and organizational citizenship behavior. The researcher's intention of merging dimensions of human resource management practices and proactive personality on job performance is to validate the Determinants of Job Performance Model by Cardy and Dobbins and Waldman (1994). A total of 120 commercial bank employees participated in this study. Regression analysis was performed to test the research hypotheses. The results of this findings revealed that the two dimensions of human resource management practices (i.e. training and performance management and internal and external equity) did not have a significant influence on job performance. However, compensation and benefits were found to have impacted job performance significantly. Similarly, proactive personality was found to have significant influence on job performance. This study provided theoretical and practical implications.

ACKNOWLEDGMENTS

Firstly, I would like to convey my gratitude to God for giving me the strength, health, and motivation to complete this research paper. My highest respect and thanks to my parents, siblings and my fiancé for giving me morale support and encouragement during the process of preparing this research paper. I would like to take the opportunity express greatest gratitude and thank you to my supervisor Dr. Johanim Johari for the invaluable knowledge, efforts and time in providing me with the proper guidance, assistance and effortless support throughout the entire process. Dr. Johanim has been a good mentor by guiding me in order to complete my literature review. I also thank all the lecturers, college mates and my friends who have created an environment of support and encouragements. I would like to address a special thanks to the respondents who have contributed significantly by participating in the study and answering the questionnaires. So, in a nutshell, I would like express thousands of heartfelt thanks to each and every single person who supported and assisted me directly or indirectly in completing the this research paper.

TABLE OF CONTENTS

Permission to use	i
Abstrak	ii
Abstract	iii
Acknowledgement	iv
Table of Content	v
List of Tables	viii
List of Figures	ix

CHAPTER ONE :INTRODUCTION

1.0 Introduction	1
1.1 Background of Study	1
1.2 Problem Statement	5
1.3 Research Questions	13
1.4 Research Objectives	13
1.5 Scope of Study	13
1.6 Significance of Study	14
1.7 Definition of Key Terms	16
1.7.1 Dependent Variable	16
Job Performance	
• Task Performance	16
• Organizational Citizenship Behavior	16
1.7.2 Independent Variable	16
1.7.2.1 Human Resource Management Practices	16
• Compensation and Benefits	17
• Training and Development	17
• Performance Appraisal and Achievement	17
1.7.2.2 Proactive Personality	17
1.8 Organization of the Study	17

CHAPTER TWO: LITERATURE REVIEW

2.0 Introduction	19
2.1 The conceptual background of job performance	19
2.2 Concept of Human Resource Management Practices	22
2.2.1 Concept of Compensation and Benefits	24
2.2.2 Concept of Training and Development	26
2.2.3 Concept of Performance Appraisal and Achievement	28
2.3 Concept of Proactive Personality	31
2.4 Underlying Theories	32
2.4.1 Social Exchange Theory	33
2.4.2 Self-Determination Theory	34
2.4.3 Determinants of Job Performance Model	35
2.5 Hypotheses Development	37
2.5.1 Compensation and benefits and job performance	37
2.5.2 Training and development and job performance	39
2.5.3 Performance appraisal and achievement and job performance.	41
2.5.4 Proactive personality on job performance	42
2.6 Theoretical Framework	43
2.7 Summary of the chapter	44

CHAPTER THREE: METHODOLOGY

3.0 Introduction	45
3.1 Research design and Unit of Analysis	45
3.3 Measurement and Questionnaire Design	46
3.4 Population and Sample	53
3.5 Data Collection Method	54
3.6 Pre-testing of Instrument and Pilot Test	56
3.7 Analysis Techniques	56
3.8 Summary of the Chapter	59

CHAPTER FOUR: DATA ANALYSES AND FINDINGS

4.0 Introduction	60
4.1 Data Screening	60
4.2 Respondent's Demographic Profile	61
4.3 Exploratory Factor Analysis (EFA)	64
4.4 Re-statement of hypotheses	68
4.5 Reliability Analysis	69
4.6 Descriptive Statistic	70
4.7 Pearson Correlation Analysis	71
4.8 Multiple Regression Analysis	72
4.9 Summary of the Chapter	74

CHAPTER FIVE: DISCUSSION

5.0 Introduction	75
5.1 Restatement of hypotheses and recapitulation of the research results	75
5.2 Theoretical and Practical Implications	81
5.3 Limitations of the Study	83
5.4 Recommendations for Future Researchers	84
5.5 Conclusion	85

References	87
------------	----

Appendices	98
------------	----

Appendix A	Questionnaire
Appendix B	Frequency Distribution of Respondent's Profile
Appendix C	Descriptive Statistic of Variables (Reliability, Mean and Standard Deviation)
Appendix D	Pearson Correlation Result
Appendix E	Multiple Regression Result

LIST OF TABLE	PAGE
Table 3.1 Items and Sources of Items for Each Variable	47
Table 3.2 Total number of distributed and received questionnaires	54
Table 3.3 Reliability of Each Variable	57
Table 4.1 Frequencies Distribution of Respondent's Demographic Profile	63
Table 4.2 Factor Loadings based on Exploratory Factor Analysis for Independent Variable	67
Table 4.3 Factor Loadings based on Exploratory Factor Analysis for Dependent Variable	68
Table 4.4 Reliability Coefficients Results	70
Table 4.5 Descriptive Statistic Output	71
Table 4.6 Results of Correlation Analysis	72
Table 4.7 Results of Multiple Regression Analysis	73

LIST OF FIGURE	PAGE
Figure 2.1 Hypothesized Theoretical Framework	44

CHAPTER ONE

INTRODUCTION

1.0 Introduction

This chapter presents the background of study, the problem statement, research questions, research objectives, significance of the study and also the operational definition of the key terms used in this study.

1.1 Background of study

According to the Association of Banks in Malaysia (2015), the financial system in Malaysia is segregated into two categories which are financial institution and financial market. Banking sector is one of the strongest sectors in the service industry which, falls under the financial institution category. Based on the report of Central Bank of Malaysia (2014), banking sectors are licensed institutes under the Banking and Financial Institutions Act 1989 (BAFIA) that supervised by Central Bank of Malaysia. Banking sector in Malaysia is divided into finance companies, merchant banks, Islamic banks and commercial banks.

The banking sector in Malaysia was first established in Penang and Malacca in 1867 by the British merchant communities (Association of Banks in Malaysia, 2015). In those

The contents of
the thesis is for
internal user
only

REFERENCES

- Abdullah, Z., Ahsan, N., & Alam, S. (2009). The effect of human resource management practices on business performance among private companies in Malaysia. *International Journal of Business and Management*, 4(6), 65 - 72.
- Abdullah, A., & Wan, H. (2013). Relationships of non-monetary incentives, job satisfaction and employee job performance. *International Review Of Management And Business Research*, 2(4).
- Abm.org.my,. (2015). *The Association of Banks in Malaysia (ABM)*. Retrieved 6 February 2015, from <http://www.abm.org.my/index.cfm>
- Adecco,. (2015). *Adecco Salary Guide Malaysia*. Retrieved from <http://www.adecco-asia.com/malaysia/>
- Ahmad, N., Iqbal, N., Mir, M., Haider, Z., & Hamad, N. (2014). Impact of training and development on the employee performance: "A case study from different banking sectors of North Punjab". *Arabian Journal Of Business And Management Review*, 2(4).
- Akinbowale, M., Lourens, M., & Jinabhai, D. (2013). Role of performance appraisal policy and its effects on employee performance. *European Journal Of Business And Social Sciences*, 2(7), 19--26.
- Akinyele, S. (2010). Performance appraisal systems in private universities in nigeria: a study of Crawford University, Igbesa-Nigeria. *Global Journal Of Management And Business Research*, 10(6).
- Aktar, S., Sachu, M., & Ali, M. (2012). The impact of rewards on employee performance in commercial banks of Bangladesh: An empirical study. *IOSR Journal of Business And Management*, 6(2), 9--15.
- Al-Zawahreh, A., & Al-Madi, F. (2014). The utility of equity theory in enhancing organizational effectiveness. *European Journal Of Economics, Finance And Administrative Sciences*.

- Amin, A., Rashid Saeed, M., & Lodhi, R. (2013). The impact of employees training on the job performance in education sector of Pakistan. *Middle-East Journal Of Scientific Research*, 17(9), 1273--1278.
- Azhar, A. (2013). Bank employees to go ahead with national picket. *Free Malaysia Today*. Retrieved from <http://www.freemalaysiatoday.com/category/nation/2013/04/06/bank-employees-to-go-ahead-with-national-picket/>
- Baba, V., Tourigny, L., Wang, X., & Liu, W. (2009). Proactive personality and work performance in China: The moderating effects of emotional exhaustion and perceived safety climate. *Canadian Journal Of Administrative Sciences*, 26(1), 23 - 37.
- Bakker, A., Tims, M., & Derks, D. (2012). Proactive personality and job performance: The role of job crafting and work engagement. *Sage Publications*, 65(10), 1359 - 1378.
- Bhat, Z. (2013). Impact of training on employee performance: A study of retail banking sector in India. *Indian Journal Of Applied Research*, 3(6).
- Bnm.gov.my,. (2015). *Portal Rasmi Bank Negara Malaysia / Central Bank of Malaysia Official Portal*. Retrieved 8 February 2015, from <http://www.bnm.gov.my/index.php?&lang=en>
- Borman, W. (2004). The concept of organizational citizenship. *American Psychological Society*, 13(6), 238 - 241.
- Campbell, J., McHenry, J., & Wise, L. (1990). Modelling job performance in a population of jobs. *Personnel Pyschology*, 43, 313 - 333.
- Chen, H., & Hsieh, Y. (2006). Key trends of the total reward system in the 21st century. *Compensation & Benefits Review*, 38(6), 64-70.
- Chiu, R., Luk, V., & Tang, T. (2015). Retaining and motivating employees: Compensation preferences in Hong Kong and China. *Personnel Review, Emerald*,

31(4), 402 - 431.

Crant, J. (2000). Proactive behavior in organizations. *Journal Of Management*, 26(3), 435 - 462.

Chibucos,. (2004). Social Exchange Theory, 137 - 182.

Cropanzano, R., & Mitchell, M. (2005). Social Exchange Theory: An interdisciplinary review. *Journal Of Management, SAGE Publications*, 31(6), 874 - 900.

Delery, E., & Doty, H. (1996). Modes of theorizing in strategic human resource management: tests of universalistic, contingency, and configurationally performance predictions. *Academy Of Management Journal*, 39(4), 802 - 835.

Dermol, V., & Cater, T. (2013). The influence of training and training transfer factors on organizational learning and performance. *Personnel Review*, 42(3), 324--348.

Dessler, G. (2010). (12th Ed). *Human Resource Management*. United State: Prentice Hall.

Daoanis, L. (2012). Performance appraisal system: It's implication to employee performance. *International Journal of Economics and Management Sciences*, 2(3), 55--62.

Edirisooriya, W. (2014). Impact of rewards on employee performance: with special reference to Electrico. In *Reshaping Management and Economic Thinking through Integrating Eco-Friendly and Ethical Practices Proceedings of the 3rd International Conference on Management and Economics*. Sri Lanka.

Elnaga, A., & Imran, A. (2013). The effect of training on employee performance. *European Journal Of Business And Management*, 5(4), 137--147.

Edwards, B., Bell, S., Jr., W., & Decuir, A. (2008). Relationships between facets of job satisfaction and task and contextual performance. *Applied Psychology: An International Review*, 57(3), 441 - 465.

- Fareed, Z., Abidan, Z., Shahzad, F., e Amen, U., & Lodhi, R. (2013). The impact of rewards on employee's job performance and job satisfaction. *Management And Administrative Sciences Review*, 2(5), 431--442.
- Frese, M. (2008). The word is out: We need an active performance concept for modern workplaces. *Industrial And Organizational Psychology: Perspectives On Science And Practice*, 1(1), 67 - 69.
- Gan, Y., & Cheung, F. (2010). From proactive personality to organizational citizenship behavior: mediating role of harmony. *Psychological Reports*, 106(3), 755 - 765.
- Gibbons, F., & Kleiner, B. (1994). Factors that bias employee performance appraisals. *Work Study*, 43(3), 10--13.
- Gohari, P., Kamkar, A., Hosseinipour, S., & Zohoori, M. (2013). Relationship between rewards and employee performance: a mediating role of job satisfaction. *Interdisciplinary Journal Of Contemporary Research In Business*, 5(3).
- Guest, D. (2002). Human resource management, corporate performance and employee wellbeing: building the worker into HRM. *The Journal Of Industrial Relations*, 44(3), 335 - 358.
- Hameed, A., Ramzan, M., Zubair, H., Ali, G., & Arslan, M. (2014). Impact of compensation on employee performance (Empirical evidence from banking sector of Pakistan). *International Journal Of Business And Social Science*, 5(2).
- Hanif, F., & Ameeq, A., (2013). Impact of training on employee's development and performance in hotel industry of Lahore, Pakistan. *Journal Of Business Studies Quarterly*, 4(4).
- Iqbal, N., Ahmad, N., Haider, Z., Batool, Y., & ul-ain, Q. (2013). Impact of performance appraisal on employee's performance involving the moderating role of motivation. *Arabian Journal Of Business And Management Review*, 3(1).

- Javaid, K., Ahmad, N., & Iqbal, N. (2014). Impact of training on employee performance in the context of telecommunication sector of DG Khan,(Pakistan). *International Letters Of Social And Humanistic Sciences*, (06), 60—73
- Jawahar, I., & Carr, D. (2006). Conscientiousness and contextual performance: The compensatory effects of perceived organizational support and leader-member exchange. *Journal of Managerial Psychology, Emerald*, 22(4), 300 - 349
- Jeet, V., & Sayeeduzzafar, D. (2014). A study of HRM practices and its impact on employees job satisfaction in private sector banks: A case study of HDFC Bank. *International Journal Of Advance Research In Computer Science And Management Studies*, 2(1), 62 - 68.
- Kelly Service Malaysia,. (2015). *Salary Guide, Malaysia*. Retrieved from <http://kellyservices.com.my/my/myhome/>
- Kiker, D., & Motowidlo, S. (1999). Main and interaction effects of task and contextual performance on supervisory reward decisions. *Journal Of Applied Psychology*, 84(4), 602 - 609.
- Kum, F., Cowden, R., & Karodia, A. (2014). The impact of training and development on employee performance: A case study of Escon consulting. *Singaporean Journal of Business Economics, And Management Studies*, 3(3), 72 - 105.
- Lam, C., & Gurland, S. (2008). Self-determined work motivation predicts job outcomes, but what predicts self-determined work motivation. *Journal of Research In Personality*, 42, 1109 - 1115.
- Leblebici, D. (2012). Impact of workplace quality on employee's productivity: Case study of a bank in Turkey. *Journal of Business, Economics and Finance*, 1(1), 38 - 49.
- Leng, K. (2012). From tellers to sellers to thinkers: The case of Malaysian banks. *Journal of Human Capital Development*, 5(1), 117 - 140.
- Li, N., Liang, J., & Crant, J. (2010). The role of proactive personality in job satisfaction

- and organizational citizenship behavior: A relational perspective. *Journal Of Applied Psychology*, 95(2), 395 - 404.
- Mansor, N., Noor, J., & Hassan, N. (2012). Job satisfaction among the bankers: an investigation on Islamic financial institution in eastern region of Malaysia. *Asian Social Science*, 8(10), 186 - 197.
- Mehmood, S., Ramzan, M., & Akbar, M. (2014). Managing performance through reward system. *Journal Of Education & Research For Sustainable Development*, 1(1).
- Mehta, A. (2014). Impact of monetary rewards on employee performance and job satisfaction (An empirical study of the insurance sector of Pakistan). *Interdisciplinary Journal Of Contemporary Research In Business*, 5(11).
- Mello, J. (2011). *Strategic Management of Human Resource* (3rd ed.). South-Western Cengage Learning.
- Mcba.my,. (2015). *Malayan Commercial Banks' Association*. Retrieved 10 February 2015, from <http://mcba.my/v1/>
- Milkovich, G., Newman, J., & Gerhart, B. (2010). *Compensation* (11th ed.). McGraw Hill Irwin.
- Minbaeva, D. B. (2008). HRM practices affecting intrinsic and extrinsic motivation of knowledge receivers and their effect on intra-mnc knowledge transfer. *International Business Review*, 17, 703–713.
- Mir, T., & Ahmed, M. (2014). Impact of employee evaluation on employee performance: A study of banking sector of Pakistan. *Global Conference on Business and Finance Proceedings*, 9(1).
- Motowidlo, S. (2000). Some basic issues related to contextual performance and organizational citizenship behavior in human resource management. *Human Resource Management Review*, 10(1), 115 - 126.

- Motowidlo, S., Borman, W., & Schmit, M. (1997). A theory of individual differences in task and contextual performance. *Human Performance*, 10(2), 71 - 83.
- Motowidlo, S., & Van Scotter, J. (1994). Evidence that task performance should be distinguished from contextual performance. *Journal of Applied Psychology*, 79(4), 475 - 480.
- Nadarajah, S., Kadiresan, V., Kumar, R., Kamil, N., & Yusoff, Y. (2012). The relationship of HR practices and job performance of academicians towards career development in Malaysian private higher institutions. *Procedia: Social And Behavioral Sciences*, 57, 102-118.
- Njanja, L., Maina, R., Kibet, L., & Njagi, K. (2013). Effect of reward on employee performance: A case of Kenya power and lighting company Ltd., Nakuru, Kenya. *International Journal Of Business And Management*, 8(21), 41.
- Noe, R. A., Hollenbeck, J. R., Gerhart, B., & Wright, P. M. (2011). (4th Ed). *Fundamental of Human Resource Management*. New York: MacGraw-Hill.
- Noor, K., & Dola, K. (2011). Investigating training impact on farmers perception and performance. *International Journal of Humanities And Social Science*, 1(6), 145--152.
- Nube.org.my,. (2015). *Nube / National Union of Bank Employees*. Retrieved 22 May 2015, from <http://nube.org.my/>
- Ojokuku, R. (2013). Effect of performance appraisal system on motivation and performance of academics In Nigerian Public Universities. *Australian Journal Of Business And Management Research Vol*, 3(03), 20--28.
- Oliver, P. (2006). The SAGE dictionary of social research methods: Purposive sampling. *SAGE Publications, Ltd.*
- Ong, T., & Teh, B. (2012). Reward system and performance within Malaysian manufacturing companies. *World Applied Sciences Journal*, 19(7), 1009 - 1017.

- Onyango, J. (2014). Effects of training on employee performance: a survey of health workers In Siaya County, Kenya. *European Journal Of Environmental Sciences*, 1(1), 11--15.
- Organ, D. (1997). Organizational citizenship behavior: it's construct clean-up time. *Human Performance*, 10(2), 85 - 97.
- Organ, D., & Ryan, K. (1995). A meta analytical review of attitudinal and dispositional predictors of organizational citizenship behavior. *Personnel Psychology*, 48, 775 - 802.
- Osibanjo, O., Adeniji, A., Falola, H., & Heirsmac, P. (2014). Compensation packages: a strategic tool for employees' performance and retention. *Leonardo Journal Of Sciences*, (25), 65 -84.
- Parker, S., Bindl, U., & Strauss, K. (2010). Making things happen: A model of proactive motivation. *Journal Of Management*, 36, 827 - 856.
- Purohit, M. (2014). Performance appraisal System of cooperative banks in pune region: Its implication to employee's performance. *International Journal Of Scientific & Engineering Research*, 5(1).
- Preko, A., & Adjetey, J. (2013). A study on the concept of employee loyalty and engagement on the performance of sales executives of commercial banks in Ghana. *International Journal Of Business Research And Management*, 4(2), 51 - 62.
- Qureshi, M. (2015). Human resource practices in Pakistan banking sector: A conceptual framework including personality traits, emotional intelligence and employee performance. *International Journal Of Scientific And Research Publications*,, 5(1).
- Quresh, T., Akbar, A., Khan, M., Sheikh, R., & Hijazi, S. (2010). Do human resource management practices have an impact on financial performance of banks?. *African Journal Of Business Management*, 4(7), 1281 - 1288.
- Rizwan, M., Raza, M., Mateen, M., Tehseen, F., Javed, A., Farooq, M., & Javed, S. (2014). Investigating the causes of job stress: a study on banking sector of

- bahawalpur, Pakistan. *International Journal Of Learning & Development*, 4(2), 227 - 241.
- Robbins, S., & Judge, T. (2013). *Organizational Behavior* (15th ed.). Pearson Educational Limited.
- Rodrigues, N., & Rebelo, T. (2013). Incremental validity of proactive personality over the Big Five for predicting job performance of software engineers in an innovative context. *Journal Of Work And Organizational Psychology*, 29, 21 - 27.
- Rotundo, M. (2002). Defining and measuring individual level job performance: A review and integration. *Society For Industrial And Organizational Psychology, Toronto*.
- Ryan, R., Patrick, H., Deci, E., & Williams, G. (2008). Facilitating health behaviour change and its maintenance: interventions based on self-determination theory. *The European Health Psychologist*, 10.
- Saeed, R., Nayyab, H., & Lodhi, R. (2013). An empirical investigation of rewards and employee performance: A case study of technical education authority of Pakistan. *Middle-East Journal Of Scientific Research*, 18(7), 892--898.
- Saeed, R., Lodhi, R., Naeem, A., Rehman, A., Mahmood, Z., & Ahmed, M. (2013). Impact of performance appraisals and motivation on employee's outputs in banking sector of Pakistan. *World Applied Sciences Journal*, 26(3), 415-421.
- Sajuyigbe, A., Olaoye Bosede, O., & Adeyemi, M. (2013). Impact of reward on employees performance in a selected manufacturing companies in Ibadan, Oyo State, Nigeria. *International Journal Of Arts And Commerce*, 2(2).
- Samad, S. (2011). Predictors of performance appraisal among managers in Malaysian commercial banks. In *International Conference on Management and Artificial Intelligence* (pp. 164 -167). Bali, Indonesia.
- San, O., Theen, Y., & Heng, T. (2012). The reward strategy and performance measurement (Evidence from Malaysian insurance companies). *International*

- Journal Of Business, Humanities And Technology*, 2(1), 211 - 223.
- Seibert, S., Crant, M., & Kraimer, M. (1999). Proactive personality and career success. *American Psychological Association, Inc*, 84(3), 416-427.
- Sekaran, U. (2003). *Research Methods for Business, A Skill Building Approach..* John Wiley & Sons, Inc.
- Shaffril, H. (2010). The influence of socio-demographic factors on work performance among employees of government agriculture agencies in Malaysia. *The Journal of International Social Research*, 3(10), 459 - 469.
- Showkat, S. (2013). Performance appraisal in banking organizations. *International Refereed Research Journal*, 6(3 (1).
- Smith, C., Organ, D., & Near, J. (1983). Organizational citizenship behavior: its nature and antecedents. *Journal Of Applied Psychology*, 68(653 - 663).
- Sultana, A., Irum, S., Ahmed, K., & Mehmood, N. (2012). Impact of training on employee performance: A study of telecommunication sector In Pakistan. *Interdisciplinary Journal of Contemporary Research In Business*, 4(6)
- Tahir, N., Yousafzai, I., Jan, S., & Hashim, M. (2014). The impact of training and development on employees performance and productivity A case study of united bank limited Peshawar City, KPK, Pakistan. *International Journal Of Academic Research In Business And Social Sciences*, 4(4), 86--98.
- The Star,. (2014). Malaysia's services sector to contribute more to economy. Retrieved from <http://www.thestar.com.my/Business/Business-News/2014/08/18/Malaysias-services-sector-to-contribute-more-to-economy/?style=biz>
- Thomas, J.P., Whitman, D.S. & Viswesvaran, C. (2010). Employee proactivity in organizations: A comparative meta-analysis of emergent proactive constructs. *Journal of Occupational and Organizational Psychology*, 83, 275–300.

- Uen, J. F. and Chien, S. H. (2004). Compensation structure, perceived equity and individual performance of r&d professionals, *Journal of American Academy of Business Cambridge*, 4, 401-405.
- Wambugu, S., & Ombui, K. (2013). Effects of reward strategies on employee performance at kabete technical training institute, Nairobi, Kenya. *Public Policy And Administration Research*, 3(7), 19--45.
- Wasiu, B., & Adebajo, A. (2014). Reward system and employees performance in lagos state (A study of selected public secondary schools). *Kuwait Chapter of Arabian Journal Of Business And Management Review*, 3(8).
- Wayne, M. (2010). *Human Resource Development* (11th ed.). Pearson Prentice Hall.
- Wesarat, P., Sharif, M., & Majid, A. (2014). A review of organizational and individual career management: a dual perspective. *International Journal Of Human Resource Studies*, 4(1), 101 - 113.
- Wikhamn, W., & Hall, A. (2012). Social exchange in a swedish work environment. *International Journal Of Business And Social Science*, 3(23), 56 - 64.
- Williams, L., & Anderson, S. (1991). Job satisfaction and organizational commitment as predictors of organizational citizenship behavior and in-role behaviors. *Journal Of Management*, 17, 601 - 617.
- Williams, R. (2002). *Managing Employee Performance: Design and Implementation in Organization* (2nd ed., pp. 129 - 131). Thomson Learning. Retrieved from <https://books.google.com.my/books?id=9j9XUF5P434C&pg=PA129&lpg=PA129&dq>
- Woon, L. (2013). Forced to Transfer Puts Sole Breadwinner in a Bind. *Free Malaysia Today*. Retrieved from <http://www.freemalaysiatoday.com/category/nation/2013/11/16/forced-transfer-puts-sole-breadwinner-in-a-bind/>