

**STRATEGIC HUMAN RESOURCE MANAGEMENT AND FIRM PERFORMANCE
IN FOOD AND BEVERAGE SME IN LAGOS, NIGERIA.**

By

UGHEOKE SOLOMON OZEMOYAH

MASTER OF HUMAN RESOURCE MANAGEMENT

UNIVERSITI UTARA MALAYSIA

2013

**STRATEGIC HUMAN RESOURCE MANAGEMENT PRACTICES AND FIRM
PERFORMANCE IN FOOD AND BEVERAGE SME IN LAGOS, NIGERIA.**

By

UGHEOKE SOLOMON OZEMOYAH

811123

Thesis Submitted to

Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,

In Fulfilment of the Requirements for the Degree of Master of Human Resource Management

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, certify that*)

UGHEOKE SOLOMON OZEMOYAH (811123)

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*)

**STRATEGIC HUMAN RESOURCE MANAGEMENT AND FIRM PERFORMANCE IN FOOD AND
BEVERAGE SME IN LAGOS, NIGERIA**

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(*as it appears on the title page and front cover of the project paper*)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(*that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper*).

Nama Penyelia : **DR. MOHD FAIZAL MOHD ISA**
(*Name of Supervisor*)

Tandatangan :

Tarikh : **12 JANUARY 2014**
(*Date*)

DECLARATION

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

I certify that all the support and assistance received in preparing this project paper and all the source abstracted have been acknowledged in this stated project paper.

UGHEOKE SOLOMON OZEMOYAH

811123

Colledge of Business

University Utara Malaysian

06010 Sintok

Kedah Darul Aman

Malaysia

ABSTRACT

SMEs are the most important source of economic growth and key ingredient in promoting private sector development in Nigeria. The need for the entrepreneur in venturing into SME is the creation of employment not only to their immediate family members but to contribute to the overall economic development of the society. Therefore, the objective of this study is to examine the relationship between strategic Human Resource management practices and firm performance in food and beverage SMEs in Lagos, Nigeria. Only SMEs in Lagos whose employees are full time staff of the firms and have been in business for a period not less than two years before conducting this study were involved in this study. Due to this, a cross sectional questionnaire survey research design was conducted in this regard. Data were generated from 163 SMEs comprising food and beverages SMEs in Lagos, Nigeria. A number of analyses were conducted using SPSS version19 to analyze the data collected. The findings from the hypothesis tested indicate that there is a significant relationship between SHRM Dimensions (work skills, work knowledge, knowledge sharing, incentive for achieving firm goals, incentive for employee contribution, team cooperation, individual contribution, job fit, and individual fit) and firm performance (intangible and tangible). Thus the study recommends that work skills and individual fit mostly influence intangible firm performance while work skills and job fit are the most significant factor that enhance tangible performance. Finally, both the theoretical and managerial implications are presented and the limitations of this study.

Keywords: SMEs, Firm performance, SHRM.

ABSTRAK (MALAY)

Industri Kecil dan Sederhana (IKS) merupakan sumber pembangunan ekonomi dan kunci utama dalam pembangunan sektor swasta di Nigeria. Perlunya usahawan untuk menceburi bidang keusahawanan bukan sahaja menyediakan peluang pekerjaan kepada anggota keluarga terdekat, tetapi juga menyumbang kepada perkembangan ekonomi masyarakat secara keseluruhannya. Maka, objektif kajian ini adalah untuk memperinci hubungan pengurusan sumber manusia strategik dan prestasi firma IKS di dalam industri makanan di Lagos, Nigeria. Hanya IKS di Lagos sahaja memiliki pekerja yang bekerja sepenuh masa dan telah beroperasi untuk tempoh tidak kurang dari dua tahun sebelum kajian ini dijalankan dan telah dilibatkan di dalam kajian ini. Untuk tujuan ini, borang soal selidik “cross sectional” telah digunakan. Data diperolehi daripada 163 IKS merangkumi IKS industri makanan di Lagos, Nigeria. Beberapa kaedah analisis telah dijalankan dengan menggunakan SPSS versi 19 untuk menganalisa data yang dikumpul. Hasil daripada kajian hipotesis yang diuji menunjukkan terdapat hubungan signifikan antara dimensi pengurusan sumber manusia strategik (kemahiran kerja, pengetahuan kerja, perkongsian maklumat, insentif bagi mencapai matlamat firma, insentif untuk sumbangan pekerja, kerjasama berkumpulan, sumbangan individu, kesesuaian kerja dan kesesuaian individu) dan prestasi firma (Langsung dan tidak langsung). Dengan itu, kajian ini mencadangkan kemahiran kerja dan kesesuaian individu secara tidak langsung mempengaruhi prestasi firma, sementara kemahiran kerja dan kesesuaian kerja adalah faktor yang mempengaruhi hubungan signifikan yang tertinggi di dalam meningkatkan prestasi secara langsung. Kesan teori dan pengurusan serta kekangan kajian ini disertakan pada bahagian akhir.

Kata Kunci: IKS, Prestasi Firma, Pengurusan Sumber Manusia Strategik.

ACKNOWLEDGEMENTS

I am very grateful to God almighty for his protection and grace bestowed upon me to successfully complete my Master's degree in the university Utara Malaysia. To my supervisor, DR. MOHD FAIZAL MOHD ISA, I say a very big thank you sir for being very supportive and kind to me. Your encouragement, inspiration, understanding, tolerant advice actually solidified my resolve to completing this study, indeed you would never be forgotten in my mind.

Space will not permit me to thank all, let me note and sincerely thank my uncle Dr. Benjamin Ugheoke his initiative and financial support, in seeing me through this process. To my wonderful confidence Mr. Steve Ugheoke who never turn back to me in the course of actualizing my dream, I thank you for encouraging and bequeathing your trust on my ability. To my parents Mr. and Mrs. P .I. K Ugheoke for your prayers and support.

And finally, I would like to thank all my friends and well-wishers who in one way or the other positively impacted the success of my program.

TABLE OF CONTENTS

PERMISSION TO USE	iii
ABSTRACT	v
ABSTRAK (MALAY)	vi
ACKNOWLEDGEMENTS	vii
1.0 INTRODUCTION	1
1.1 BACKGROUND OF THE STUDY	3
1.2 PROBLEM STATEMENT	6
1.3 RESEARCH QUESTION	10
1.5 SIGNIFICANCE OF THE STUDY	10
1.6 SCOPE OF THE STUDY	11
1.7 ORGANIZATION OF THE THESIS	12
2.0 INTRODUCTION	13
2.1 SMALL AND MEDIUM SCALE ENTERPRISE (SMEs)	13
2.1.2 Small-scale Industry	14
2.6.1 DEFINITION OF FIRM PERFORMANCE	48
2.6.2 DIMENSIONS OF FIRM PERFORMANCE	49
2.8 RELATIONSHIP BETWEEN SHRM AND FIRM PERFORMANCE	58
3.0 INTRODUCTION	62
3.4.1 Training and Development	66
3.4.2 Sharing information	66
3.4.3 Incentive for performance	66
3.4.4 Employee Resourcing	66
3.4.5 Teams and Decentralization	67
3.4.6.2 Intangible performance	68
3.9 MEASUREMENT OF VARIABLES / INSTRUMENTATION	74
3.9.1 VARIABLES AND MEASURES	74
3.9.2 INTERPRETATION OF VARIABLES	75

3.11	PROCEDURE FOR DATA COLLECTION	84
3.14.2	INFERENTIAL STATISTICS	89
3.14.2.1	PEARSON CORRELATION COEFFICIENT.....	90
3.14. 2. 2	LINEAR REGRESSION	91
3.14. 3	GOODNESS OF MEASURE.....	91
4.0	INTRODUCTION	94
4.2	DATA SCREENING AND CLEANING	95
4.4	NORMALITY TEST	96
4.5	RELIABILITY ANALYSIS.....	102
4.5.1	THE RELIABILITY ANALYSIS FOR PILOT TEST.....	102
4.7.1	FACTOR ANALYSIS FOR TRAINING AND DEVELOPMENT.....	107
4.7.2	FACTOR ANALYSIS FOR INFORMATION SHARING	110
4.7.3	FACTOR ANALYSIS FOR INCENTIVE FOR PERFORMANCE.....	113
4.7.3	FACTOR ANALYSIS FOR EMPLOYEE RESOURCING	116
4.7.5	FACTOR ANALYSIS FOR TEAMS AND DECENTRALIZATION.....	120
4.7.6	FACTOR ANALYSIS FOR FIRM PERFORMANCE	123
4.9	THE DEMOGRAPHIC CHARACTERISTICS	132
4.11	REGRESSION ANALYSIS.....	138
4.11.1:	Regression Analysis of SHRM Dimension to Intangible Firm performance	138
4.11.2	Regression Analysis of SHRM Dimension to Tangible performance.....	140
4.12	SUMMARY	143
5.0	INTRODUCTION	144
5.1	SUMMARY OF THE FINDINGS	144
5.4	LIMITATION OF THE STUDY AND FUTURE STUDY	158
5.5.1	THEORETICAL IMPLICATION	159
5.5.2	MANAGERIAL IMPLICATION.....	160
5.6	CONCLUSION	161
	APPENDIX B: PILOT STUDY RESULT	187
	APPENDIX C: Normality Test	188
	APPENDIX D: RELIABILITY RESULT BEFORE FACTOR ANALYSIS.....	191
	APPENDIX E: FACTOR ANALISIS FOR ACTUAL STUDY	192
	APPENDIX F: The Result of Pearson Correlation Analysis	209

LIST OF TABLES

Table1. The Contribution of SME in some Selected Developed Economics.....	4
Table 2: Classification of Industries by Assets Based and Number of Employees in Malaysia manufacturing and Agro based industries.....	17
Table 3.1: Development of Strategic Human Resource Management.....	20
Table 3.2: Pilot result.....	59
Table 3.3 Instrument of the study.....	61
Table 3.4 Operational definitions of variable.....	62
Table3.5: Seven Point Respondent Format.....	72
Table 3.6: Interpretation of the strength of correlation.....	76
Chat 1: The Normality of items in Training and Development.....	80
Chat2: The Normality of items in Information Sharing.....	81
Chat 4: The Normality of items in Employee Resourcing.....	82
Chat 5: The Normality of items in Teams and Decentralization.....	82
Chat 5: The Normality of Items in Firm performance.....	83
Table 4.1: Normality Test for Training and Development, Information Sharing, Incentive for Performance, Employee Resourcing, and Teams and Decentralization.....	84
Table 4.2: Training and development, information sharing, incentive for performance, employee resourcing, Teams and decentralization and firm performance (Pilot Test).....	85
Table4.3: The reliability analysis before factor analysis.....	87
Table4.4: Bartlett's Test for Training and Development.....	89

Table 4.5 Rotated Component Matric for Training and Development.....	90
Table 4.6: Reliability Analysis for Training and Development after Factor analysis.....	91
Table 4.7: KMO and Bartlett's Test for Information Sharing.....	92
Table 4.8: Rotated Component Matrix ^a for Information Sharing.....	93
Table 4.9. Reliability Analysis for Information sharing after factor analysis.....	88
Table 4.10: KMO and Bartlett's Test for Incentive for Performance.....	89
Table 4.11: Rotated Component matrix for Incentive on Performance.....	90
Table 4.12: Reliability Analysis of Incentive for performance after Factor Analysis.....	93
Table 4.13: KMO and Bartlett's Test for Employee Resourcing.....	97
Table4.14: Rotated Component Matric for Employee Resourcing.....	98
Table 4.15: Reliability Analysis of Employee Resourcing after Factor Analysis.....	100
Table 4.16: KMO and Bartlett's Test for Teams and Decentralization.....	100
Table4.17: Rotated Component Matric for Teams and Decentralization.....	101
Table 4.18: Reliability Analysis of Teams and Decentralization after Factor Analysis.....	102
Table4.19: Bartlett's Test for Intangible and Tangible Firm Performance.....	103
Table 4.20: Rotated Component Matric for Intangible and Tangible firm Performance.....	104
Table 4.21: Reliability Analysis for Intangible and Tangible Firm performance after Factor analysis.....	105
Table 4.22: The Reliability Analysis of Training and Development, Information Sharing, Incentive for Performance, Employee Resourcing Teams and Decentralization and Firm Performance after Factor Analysis.....	106

Table 4.23: New Framework.....	107
Table 4.24: Description of sample of study.....	111
Table 4.25: Pearson Correlation – SHRM Dimension to Intangible Firm performance.....	115
Table 4.26 Pearson Correlation-SHRM Dimension to Tangible Firm Performance.....	116
Table 4.27: Regression Analysis of SHRM Dimension with Intangible Firm performance... (Tangible performance).....	117
TABLE 4.29: Hypothesis Testing Result.....	119

CHAPTER 1

INTRODUCTION

1.0 INTRODUCTION

Performance is the behaviour or the task that the employee does in the workplace, not about the outcome of their work (Aguinis, 2007). However, Khandekar and Sharma (2005), define firm performance as the result that specifies or replicates the firm efficiencies or inefficiencies in terms of corporate image, skills and financial performance. Wright and snell (1998), also define firm performance as a planned human resource operation and activities to facilitate firm's achievement of goals and objective. Therefore, the growth and survival of any organization is subject to its important SHRM practices on organizational objectives, ensuring that the right employee is recruited at the appropriate time and at the accurate place. SHRM is acquainted with the task in ensuring firms competitiveness and identify the important practical area that will enhance firm performance (Teeratansirikool, 2013). It is essential for firm to evaluate their human resource strategies and practices if they desire to increase output and maintain a viable workforce that will enhance the chances of their firm's achievement.

Doing this require performance measures that will enables supervisor, managers to assess if established goals have been accomplished (Aguinis, 2007). It strengthens the signals that direct supervisors, and manager's consciousness to the major strategic path that leads to firm performance (Teeratansirikool, 2013). Performance measures facilitate the

The contents of
the thesis is for
internal user
only

REFERENCES

- Adekunle, P. A., (2008). Nigeria SMEs Participation in Electronic Economy: Problems and the Way Forward. *Journal of Internet Banking and Commerce*, 12-13.
- Aguinis H. (2009). Performance Management. Perrson international edition. Second edition.
- Ahiabor, G. (2013). The impact of incentives on productivity of firms in Ghana : A case study of Ghana airport.
- Ahmad,S., and Schroeder, R.G, (2003). The impact of Human Resource Management Practices on operational performance: Recognizing country and industry Differences. *Journal of operational management*, 21, 19-43.
- Ahmadi, f. (2010). Performance contagion and human resource layout : new concepts in, 49(1), 25–34. doi:10.1002/pfi.
- Aina, O. C. (2007). The role of SMEs in poverty alleviation in Nigeria. [Online] Available:<http://www.journalanduse.org/Assets/Vol3%20Papers/JOURNAL%2010.pdf> (13th December, 2009).
- Akabueze, B. (2002). Financing small and medium enterprises (SMES): the small and medium industries equity investment scheme (SMIEIS) option. Paper delivered at the e-week seminar held at the Muson Centre, Lagos, 11–14 February.
- Aliza, D. (2005). The influence of human resource management practices on firm performance: an exploratory study of Philippine banks.
- Anderson, D. N. (1998). Aligned Values + good job fit = optimum performance .

Ann D., & Nathan S. (2012). The Effect of Tangible and Intangible Noncash Rewards on Performance and Satisfaction in a Production Setting.

Apulu, I. A., & Ige, E. O. (2011). Are Nigeria SMEs Effectively Utilizing ICT ?, 6(6), 207–214. doi:10.5539/ijbm.v6n6p207. Retrieved on August 11, 2013 from <http://www.google scholars.com>.

Aremu, M. A. (2004). Small Scale Enterprises: Panacea to Poverty Problem in Nigeria, *Journal of Enterprises Development*, International Research and Development Institute, Uyo, Akwa Ibom, Nigeria, I(1): 1 – 8.

Arinaitwe, J.K. (2006). Factors constraining the growth and survival of small scale businesses: a developing countries analysis. Journal of American Academy of Business, Cambridge, Vol. 8 No. 2, pp. 167-78.

Armstrong, M.A. (2009). A Handbook of Human Resources Management. (11th ed.). London : Kogan page.

Armstrong, M., & Baron, A. (2002). *Strategic HRM: The key to improved business performance*. London: Chartered Institute of Personnel and Development.

Askov, E.N. (2000). Workplace literacy: evaluation of three model programs. Adult Basic Education, Vol. 10, pp. 100-8.

Azmi, F. T. (2011). Strategic human resource management and its linkage with HRM effectiveness and organizational performance: evidence from India. *The International Journal of Human Resource Management*, 22(18), 3888–3912. doi:10.1080/09585192.2011.561245.

Atyeo, J., Adamson, B., & Cant, R. (2007). Managerial Skills for new practitioners in medical radiation sciences in Australia: implication for the tertiary education sector. Radiography Journal (7), 235-247. Re workers (HCWs) to human.

Atteya, N. M. (2012). Testing the Impact of the Human Resource Management Practices on Job Performance : An Empirical Study in the Egyptian Joint Venture Petroleum Companies Nermine Magdy Atteya Visiting Scholar State University of New York At Oswego Department of Marketing an, 3(9), 105–119.

Ayanda, M. (2011). Small and Medium Scale Enterprises as A Survival Strategy for Employment Generation in Nigeria, 4(1), 200–206.

Ayanda, O. J., & Danlami S., A. (2011). Strategic Human Resource Management and Organizational Performance in the Nigerian Manufacturing Sector: An Empirical Investigation. *International Journal of Business and Management*, 6(9), 46–57. doi:10.5539/ijbm.v6n9p46.

Azhar, K., & Faruq, A. (1999). Historical evolution of strategic human resource management. *Malaysia Management Review*. June: 11-23.

Bell, E., & Bryman, A. (2007). The ethics of management research: An exploratory content analysis. *British Journal of Management*, 18(1),63-77.

Becker, B. & Gerhart, B. (1996), The impact of human resource management on organizational performance: progress and prospects”, *Academy of Management Journal*, Vol. 39 No. 4, pp. 779-801.

Bell, E., & Bryman, A. (2007). The ethics of management research: An exploratory content analysis. *British Journal of Management*, 18(1),63-77.

Booth, A. L., & Frank, J. (1999). Earnings, Productivity and Performance-Related Pay. *Journal of Labour Economics*, 17 (3): 447-463. <http://dx.doi.org/10.1086/209927>.

Bresman, H.. Birkinshaw. J. M., and Nobel, R. (1999). Knowledge transfer in international acquisitions. *Journal of International Business Studies*. 30(3), 439^62.

Brush, C., and P. Greene. (1996). Resources in the new venture creation process: Strategies for acquisition. Paper presented at the National Academy of Management Meeting Cincinnati, OH.

Bryman, A., & Bell, E. (2007). Business research methods: NY: Oxford University Press.

Calantone, R.J., Graham, J. L., & Mintu-Winsatt, A. (1998). Problem-solving approach in an international Context: Antecedents and outcomes. International Journal of Research in Marketing. 15(1), 19-23.

Carter, N.M., Stearns, T.M., Reynolds, P.D. & Miller, B.A. (1994). New venture strategies: theory development with an empirical base", Strategic Management Journal, Vol. 15, pp. 21-41.

Cassar, G. (2001). The financing and capital structure of business start-ups: The importance of assets structures. In Frontiers of entrepreneurship research: The proceedings of the Babson Kauffman Conference on entrepreneurship research, ed. W. Bygrave, E. Autio,

Central Bank of Nigeria. (2003). Central bank of Nigeria seminar on small and medium industries equity investments CBN Training Centre , Lagos.

Certo, S. (2003). Modern management, Prentice Hall, New Jersey.

Chang, W.-J. A., & Huang, T. C. (2005). Relationship between strategic human resource management and firm performance: A contingency perspective. *International Journal of Manpower*, 26(5), 434–449. doi:10.1108/01437720510615125.

Chênevert, D., & Tremblay, M. (2009). Fits in strategic human resource management and methodological challenge: empirical evidence of influence of empowerment and compensation practices on human resource performance in Canadian firms. *The International Journal of Human Resource Management*, 20(4), 738–770. doi:10.1080/09585190902770547.

- Chow, W. S., & Chan, L. S. (2008). Social network, social trust and shared goals in organizational knowledge sharing Information and Management, 45(7), 458-465.
- Chiang, C.S. (2004). The Impacts of Business Strategy and Compensation Strategy Organizational Performance,' unpublished Master's thesis, Soochow University, Taiwan.
- Coakes, S.J., & Steed, L.G. (2003). SPSS: Analysis without anguish.Australia: John Wiley & Sons, Ltd.
- Collins, C.J. and Clark, K.D. (2003). Strategic human resource practices, top management social network and firm performance: the role of human resource practices in creating organizational competitive advantage", Academy of Management Journal, Vol. 46 No. 6, pp. 740-51.
- Cooke, F.L., Shen, J., & McBride, A. (2005). Outsourcing Human Resource as a Competitive Strategy. *Human Resource Management Journal*. 44(4), 413-432.
- Cooper, D.R., & Schindler, P.S.(2003). Business research methods (8th ed.). Boston, MA:McGraw Hill.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika* , 16, 297-334.
- Dainty, A. R. J., & Lingard, B. (2009). Incorporating Employee Resourcing Requirements Into Deployment Decision Making. doi:10.1002/pmj.
- Delaney, J.T. & Huselid, M.A. (1996). The impact of human resource management practices on perceptions of organizational performance. Academy of Management Journal, Vol. 39, pp. 949-69.
- Delarue, G.V, Hootegem, S., Procter & Burridge M. (2008). Teamworking and organizational performance: A review of survey-based research. International Journal of Management Reviews (2008) doi: 10.1111/j.1468-2370.2007.00227.

- Delery, J., & Doty, H. (2000). Modes of theorizing in Strategic Human Resource Management: Tests of universalistic, contingency and configurationally performance predictions. *Academy of Management Journal*. 39(4), 802-835.
- Dimba, B. A. (2010). Strategic human resource management practices: effect on performance. *African Journal of Economic and Management Studies*, 1(2), 128-137.
- Doty, D.H., Glick, W.H. & Huber, G.P. (1993). Fit, equifinality, and organizational effectiveness: a test of two configurational theories", *Academy of Management Journal*, Vol. 36 No. 6, pp. 1196-250.
- Dyer, J. (2005). *Human Resource Management: Evolving Roles and Responsibilities*. Washington DC:Bureau of National Affairs.
- Dyer, L., & Reeves, T. (1995). Human resource strategies and firm performance : what do we know and where do we need to go ?.
- Ehinomen, C., & Adeleke, A. (2012). Strategies for re-positioning small and medium scale enterprises in Nigeria for global competitiveness, 3(7), 266–274.
- Faraj, S. & Sproull, L. (2000). Coordinating Expertise in Software Development Teams *Management Science* 46(12): 1554–68.
- Fields, D., Chan, A. & Syed, A. (2000). Organizational Context and Human Resource Management Strategy: A Structural Equation Analysis of Hong Kong Firms', *International Journal of Human Resource Management*, 11(2): 264.
- Foley, S. (2008). Strategic human resource management, firm performance, and employee relations climate in china, 47(1), 73–90. doi:10.1002/hrm.

Fornell, C., & Larcker, D. (1981). Evaluating Structural Equation Models with Unobservable variables and measurement error. *Journal of Marketing Research*, 18(1), 39-50.

Garland, R. (1991). The mid-point on a ranting scale: Is it desirable? *Marketing Bulletin*, 2, 66-70.

Ghoshal, S. (2003). Miles and Snow: Enduring insights for managers. *Academy of Management Executive*, 17: 109-114.

Gomez-Mejia, L.R. & Balkin, D.B. (1992). Compensation, Organizational Strategy and Firm Performance, South-Western, Cincinnati, OH.

Graham, J. L., Mintu, A. T., & Rodgers, W. (1994). Explorations of negotiation behaviour in ten foreign cultures using a model developed in the united stated. *Management Science*, 40(1), 72-95.

Gurbuz, S., & Merit, I. S. (2011). Impact of the strategic human resource management on organizational performance: evidence from Turkey. *The International Journal of Human Resource Management*, 22(8), 1803-1822.
doi:10.1080/09585192.2011.565669.

Guest, D.E. (1997), "Human resource management and performance: a review and research agenda", *International Journal of Human Resource Management*, Vol. 8 No. 3, pp. 263-76.

Hair,J.F., Black,W.C.,Babin, B.J., & Anderson, R.E. (2010). Multivariate Data Analysis (7th ed.).Upper Saddles River, NJ: Pearson Education.

Harrison, R.T., & Mason. CM. (1997). Entrepreneurial growth strategies and venture performance in the software industry. Paper presented at the 17th annual Babson College Entrepreneurship Research Conference, April, Boston, USA.

Hensley, K. D. & R. I. (2007). Using tangible and intangible performance measures to determine organizational readiness to implement quality improvement programs in service operations, (336), 2861–2866.

Huselid, M.A. & Becker, B.E. (1996). Methodological issues in cross-sectional and panel estimates of the human resource- firm performance link”, Industrial Relations, Vol. 35, pp. 400-22.

Huselid, M.A. (1993). Estimates of the impact of human resource management practices on “turnover and productivity”. Paper presented at the Annual Meeting of the Academy of Management, Atlanta, G.A.S.

Huselid, M.A., Jackson, S.E. & Schuler, R.S. (1997). Technical and strategic human resource management effectiveness as determinants of firm performance”, Academy of Management Journal, Vol. 40 No. 1, pp. 171-88.

Huang, T.C. (1999). The effects of linkage between business and human resource management strategies.

Ian, B. Jim, J., & Will, H. (2004). *Human Resource Management*. New York Prentice Hall. *International Journal of Economics and Finance* .

Johnson, T. Owens, L. (2003). Sovay response rate reporting in the professional literature. Paper presented at Annual Conference of the American Association for public opinion Research, Nashville, Tenn., May 15, 127-133.

Rodriguez R.M., & Ventura J. (2003). Human resource management systems and organizational performance: an analysis of the Spanish manufacturing industry, international journal of human resource management 14:7, 1206-1226.

Jones, O., & Jayawarna, D. (2010). Resourcing new businesses: social networks, bootstrapping and firm performance. *Venture Capital*, 12(2), 127–152. doi:10.1080/13691061003658886.

Kaplan, R. S. & Norton D. P. (1996). *The Balanced Scorecard: Translating Strategy into Action*. Boston: Harvard Business School Press.

Kazmi, A. & Ahmed, F. (2000). Historical evolution of strategic human resources management. *Management Malaysian Review*. June, 11-23.

Ketchen, D.J. Jr, Combs, J.G., Russell, C.J., Shook, C., Dean, M.A., Runge, J., Lohrke, F.T., Naumann, S.E., Haptonstahl, D.E., Baker, R., Beckstein, B.A., Handler, C., Honig, H., and Lamoureux, S. (1997). Organizational configurations and performance: a meta-analysis”, Academy of Management Journal, Vol. 40 No. 1, pp. 223-40.

Kumar, N. (2006). *The Influence of Organizational and Human Resource Management Strategies on Performance*, (April), 18–2.

Kraiger, K., McLinden, Q, & Casper, W. J. (2004). Collaborative planning for training impact. *Human Resource Management*, 43(4), 337-351.

krejcie, R.V., Morgan, & Daryle, W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*.

Muchinsky, P. (1993). Psychology applied to work: An introduction to industrial organizational psychology. L.A:Brooks.

Krejcie, R. V., & Creemers, B.M.(2010). Determining sample size for research activities. *Educational and Psychological Measurement*, 30607-610.

Komorita, S.S. (1963). Attitude content, intensity, and the neutral point on a likert scale. *The journal of social Psychology*, 61(2), 327-334.

Lado, A. & Wilson, M. (1994). Human Resource systems and sustained competitive advantage: A competency based perspective . *Academy of Management Review* 19:4, 699-727.

Lain, H. (2011). Human Resource Management for MBA students 2nd Edition.

Lawler, E. (1997). Rethinking Organization Size', *Organizational Dynamics*, 26(2): 24—35.

Lee, P., Gillespie, N., Mann, L., & Wearing, A. (2010). Leadership and trust: Their effect on knowledge sharing and team performance. *Management Learning*, 41(4), 473–491. doi:10.1177/1350507610362036.

Lee, H.M. (2000). An Empirical Study of the Relationship among Business Type, Strategy and Performance of Chinese Medicine Industry of Taiwan,' unpublished Master's thesis, National Defense Management University, Taiwan.

Lee, F.-H., Lee, T.-Z., & Wu, W.Y. (2010). The relationship between human resource management practices, business strategy and firm performance: evidence from steel industry in Taiwan. *The International Journal of Human Resource Management*, 21(9), 1351–1372. doi:10.1080/09585192.2010.488428.

Lepak, D.P., Snell, S.A., (1999). The human resource architecture: toward a theory of human capital allocation and development. *Academy of management Review* 24(1), 31-48.

Li, Z. (2010). Do Knowledge Characteristics Matter ? A Test of the Relationship Between Knowledge Characteristics and Performance.

Lloyd, C. (2003). Skills and competitive strategy in the UK fitness industry'. In SKOPE Research Paper 43. Coventry: Universities of Oxford and Warwick. and Payne, J. (2003). 'What is the "high skills society"? Some reflections on current academic and policy debates in the UK'. *Policy Studies*, 24 (2/3): 115–33.

Loosemore, M., Dainty, A. R. J., & Lingard, H. (2003). *Human resource management in construction projects: Strategic and operational approaches*. London: Spon Press.

Lucky ,I.O.E. (2011). Entrepreneurial performance and firm performance. Are they synonymous? A Ph.D. Experience International Journal of Business and Management Tomorrow, 1(2), 1-6.

Malcolm M. C. & Turban, D. B. (2007). Using Person – Organization Fit to Select Employees for High- Turnover Jobs, 15(1).

May-chiun L, & Azlan, M. K. (2009). The Relationship between Human Resource Management and Firm Performance in Malaysia, 103–109.

Mayers, L.S., Gamst, G., & Guarino, A.J. (2006). Applied Multivariate research Design and interpretations. Thousand Oaks: sage.

Mcnamara, G. M., Luce, R. A., & Tompson, G. H. (2002). Examining the effect of complexity in strategic group knowledge structures on firm performance. *Strategic Management Journal*, 23(2), 153–170. doi:10.1002/smj.211.

McMurray, A.J., Scott, D.R., & Pace, R. W. (2004). The relationship between organizational commitment and organizational climate in manufacturing. *Human resource Development Quarterly*, 15(4), 473-488.

Milkovich, G.T., & Newman, K. (1996). *Compensation*. (5th Edition). Montreal: Irwin.

Moussa, F. M. (2000). Determinants, process and consequences of personal goals and performance. *Journal of Management*, 26: 1259–1285.

Mousumi, D. E. G. (2005). Journal of Management. *Journal of Management* 2005 31: 622. doi:10.1177/0149206304272347.

Neil, J. (2009). Exploring research: New Jersey: Pearson Education International, Inc.

Ngo. H. Y., Turban, D., Lau, CM, & Lai S.Y (1998).Human resource practices and firm performance of multinational corporation: influence of country of origin: *international journal of human resource management*, 9(4),632-652.

Nguyen, T. N., & Buyens, D, (2010). The relationship between training and firm performance : a literature. *Vol. 18 Issue 1, June 2010 Research and Practice in Human Resource Management*.

Nigam, A. K., Nongmaithem, S., Sharma, S., & Tripathi, N. (2011). The impact of strategic human resource management on the performance of firms in India: A study of service sector firms. *Journal of Indian Business Research*, 3(3), 148–167. doi:10.1108/17554191111157029.

OECD (2009). Contribution to the Strategy response to the Financial Economic Crisis- Centre for entrepreneurship”, SME’s and Local Development, pp 6-7.

Onugu, B.A.N. (2005). *Small and medium enterprises (SMEs) in Nigeria: Problems and prospects*. Dissertation. UK: St Clements University.

Okpara, J. O. (2011). Factors constraining the growth and survival of SMEs in Nigeria: Implications for poverty alleviation. *Management Research Review*, 34(2), 156–171. doi:10.1108/01409171111102786.

Ogechukwu, A. D. (2011). The Role of Small Scale Industry in National Development in Nigeria 2 . Historical Development and Orientation of Small Scale Industry in, 1(1), 23–41.

Ogundele, Hassan & Olajide, (2008). SMALL AND MEDIUM SCALE ENTERPRISES (SMEs): In a Global Competitive Economy . Poverty Situation in Nigeria, 1–13.

Olajide, O. (2007). Introduction to research Methodology: Ilupeju, Onipanu, Lagos.

Pallant, J. (2007). SPSS. Survival manual: A step by step guide to data analysis using Spss for windows (version 15). Australia: Allan & Unwin.

Panayotopoulou, L., Bourantas, D., & Papalexandris, N. (2003). Strategic human resource management and its effects on firm performance : an implementation of the competing values framework.

Pfeffer, J. (1998). Seven Practices of Successful Organizations,’ California Management Review, 40, 2, 96–124.

Pfeffer, J. (2001). *Fighting the war for Talent is Hazardous for your Organization.* Stanford: Pearson Education.

Pfeffer, J. (1997). Pitfalls on the Road to Measurement: The Dangerous Liaison of Human Resources with the Ideas of Accounting and Finance.” *Human Resource Management* 36(3): 357.

Pilbeam, S. & Corbridge, M. (2006). People Resourcing: Contemporary HRM in Practice, 3rd edn, Financial Times Prentice Hall, Harlow.

Preston, C.C., & Colman, A.M. (2000). Optional Number of Response Categories in Rating scales: Reliability, Validity, Discriminating Power and Respondent Preferences. *Acta Psychological*, 104, 1-15.

Reagans, R., Argote, L., & Brooks, D. (2005). Individual Experience and Experience Working Together: Predicting Learning Rates from Knowing Who Knows What and Knowing How to Work Together. *Management Science*, 51(6), 869–881. doi:10.1287/mnsc.1050.0366.

Richard, O.C. & Johnson, N.B. (2001). Strategic human resource management effectiveness and firm performance”, International Journal of Human Resource Management, Vol. 12 No. 2, pp. 299-310.

Roca-Puig, V., & Bou-Llusar, J. C. (2007). Organizational Fit and Performance in Miles and Snow’s Configurational Theory: A Covariant Analysis. *Management Research*, 5(1), 17–28. doi:10.2753/JMR1536-5433050102.

Rodríguez, J. M., & Ventura, J. (2003). Human resource management systems and organizational performance: an analysis of the Spanish manufacturing industry. *International Journal of Human Resource Management*, 14(7), 1206–1226. doi:10.1080/0958519032000114273.

Rogers, E. W., & Wright, P. M. (1998). Measuring organizational performance in strategic human resource management problems , prospects , and performance information markets, 8(3), 311–331.

Rousseau, D.M., (1995). Psychological contracts in organizations: understanding Written and unwritten Agreements. Sage, Thousand Oaks, CA.

Salas, E., & Cannon, J. A. (2000). The anatomy of team training. In S.Tobias & D. Fletcher (Eds.), *Training and retraining: A handbook for business, industry, government and the military* (312-335). Farmington Hills, MI: Macmillan.

Schmitt, N. & Chan, D. (1998) Personnel selection: a theoretical approach. Thousand Oaks, CA: Sage Publications.

Seong, J. Y., Kristof-Brown, A. L., Park, W.-W., Hong, D.-S., & Shin, Y. (2012). *Person-Group Fit: Diversity Antecedents, Proximal Outcomes, and Performance at the Group Level*. *Journal of Management*. doi:10.1177/0149206312453738.

Sekaran, U., & Bougie, R. (2009). Research method for business. A skill building approach (4thed.). NY: John Wiley and Sons, Inc.

Sekaran, U. (2003). Research methods for business: A skill building approach . New York: John Wiley & Sons.

Sharda, K., & Chatterjee, L. (2011). Configurations of outsourcing firms and organizational performance: A study of outsourcing industry in India. *Strategic Outsourcing: An International Journal*, 4(2), 152–178. doi:10.1108/17538291111147991.

Sharma, S. (2000). Managerial interpretations and organizational context as predictors of corporate choice of environment strategy. *Academy of Management Journal*, 681-697.

Singh, K. (2004). Impact of HR practices on perceived firm performance in India. *Asian*.

Siu, O., Phillips, D.R., & Leung, T. (2003). Age differences in safety attitudes and Hong Kong construction workers. *Journal of safety Research*, 34(2), 199-205. DOI.org/10.1016/S0022-4375(02)00072-5.

SMEDAN, (2005). "Small and Medium Enterprises and Funding in Nigeria", <http://cc.msnscache.com>.

Snell, S.A. & Youndt, M.A. (1995). Human Resource Management and Firm Performance: Testing a Contingency Model of Executive Controls', *Joumat of Management*. 21(4): 711-37.

Srivastava, A., Bartol, K. M. & Locke, E. A. (2006). Empowering Leadership in Management Teams: Effects on Knowledge Sharing, Efficacy, and Team Performance', *Academy of Management Journal* 49(6): 1239–51.

Swanson, R. (2000). Human Resource Development: Performance is the Key. *Human Resource Development Quarterly*, 6(3); 207-213.

Teece, D. J., Pisano, G., & Shuen, A. (1997). Dynamic capabilities and strategic management. *Strategic Management Journal*, 18(1), 509-533.

Teeratansirikool, L. (2013). Competitive strategies and firm performance: the mediating role of performance measurement. *International Journal of Productivity and Performance Management*, 62(2), 168–184. doi:10.1108/17410401311295722.

Tomal, D. R., & Tomal, A. (1994). Does your economic incentive system really improve quality? *Human Resource Development Quarterly*, 5(2), 185–190. doi:10.1002/hrdq.3920050208.

Tsai, P.C.F. (2006). The research on the mechanism between a responsible downsizing strategy and performance – the perspective of dynamic strategic capacities and strategic HRM”, doctoral dissertation, National Sun Yat-Sen University, Kaohsiung.

Ubom, E.E. (2006). Entrepreneurship, Small and Medium Enterprises: Theory, Practice & Policies. Lagos, Sendina Limited.

Uirich, D & Lake, D. (1991). Organizational capability: creating competitive advantage. *Academy of Management Executive*. 5:72-99.

Ulrich. D. (1997). Measuring Human Resources: An Overview of Practice and a Prescription for Results.” *Human Resource management* 36(3): 303.

Uma, S., & Rogers, B. (2009). Research Methods for Business : a skill building approach. 5th ed, Wiley.

- Waiganjo, E. W., Kahiri, J., & Ph, D. (2012). Relationship between Strategic Human Resource Management and Firm Performance of Kenya ' s Corporate Organizations School of Human Resource Development, 2(10), 62–70.
- Wan, Ph, & Kok. (2002) . Strategic Human Resource Management and Organizational performance in Singapore.
- Webber, S. S., & Donahue, L. M. (2001). Impact of highly and less job-related diversity on work group cohesion and performance: A meta-analysis. *Journal of Management*, 27, 141-162.
- Witt, P.A. (2004). Entrepreneurs' networks and the success of start-ups. *Entrepreneurship & Regional Development* 16: 391–412.
- Wright, P.M., & Sherman, W.S. (1999). Failing to Find Fit in Strategic Human Resource Management: Theoretical and Empirical Problems,' in Research in Personnel and Human Resources Management, Supplement 4, eds. P.M. Wright and L.D. Dyer, J.W. Boudreau and G.T. Milkovich, Stamford, CT: JAI Press, pp. 53–74.
- Wright, P. M., & Snell, S.A (1998). Toward a unifying framework for exploring fit and flexible in strategic human resource management. *Academy of Management Review*, 23, 756-772.
- Wright, P M. & G. C. McMahan. (1992). Theoretical Perspectives for Strategic Human Resource Management." *Journal of Management* 18(2): 295-320.
- Wright, P. M. (1992). An examination of the relationship among monetary incentives goal level goal commitmentand performance. *Journal of Management*, 18: 677–693.

- Wright, P., Gardner, T., Moynihan, L., & Allen, M. (2005). The relationship between HR practices and firm performance: examining causal order. *Personnel Psychology Journal*. 58(2), 409-446.
- Xiao, J. (1996). The Relationship between Organizational Factors and the Transfer of Training in the Electronics Industry in Shenzhen, China. *Human Resource Development Quarterly*, 7 (1), 55–73.
- Youndt, M., Snell, S., & Lepak, D. (1996). Human Resource Management, Manufacturing Strategy, and Firm Performance, *Academy of Management Journal*, 39, 836–866.
- Young, S. M., Fisher, J., & Lindquist, T. M. (1993). The Effects of Intergroup Competition and Intragroup Cooperation on Slack and Output in a Manufacturing Setting, 68(3), 466–481.
- Zikmund, W. G. (2003). Business research methods (7th ed.). Mason, OH: Thompson South Western.