

**THE RELATIONSHIP BETWEEN SERVICE CLIMATE AND
ORGANIZATIONAL PERFORMANCE IN MALAYSIAN
HIGHER EDUCATION INSTITUTIONS**

ALI ABDULRIDHA JABBAR

MASTER OF SCIENCE (INTERNATIONAL ACCOUNTING)

UNIVERSITI UTARA MALAYSIA

2015

**THE RELATIONSHIP BETWEEN SERVICE CLIMATE AND
ORGANIZATIONAL PERFORMANCE IN MALAYSIAN
HIGHER EDUCATION INSTITUTIONS**

Thesis submitted to

Othman Yeop Abdullah Graduate School of Business,

Universiti Utara Malaysia,

In Partial Fulfillment of the Requirement for the Master of Sciences

(International Accounting)

PERMISSION TO USE

In presenting this research paper in partial fulfillment of the requirements for a Post Graduate degree in MSc. international accounting from the University Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this project paper in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in his absence, by the dean of othman yeop abdullah graduate school of business where I did my research paper. It is understood that any copying or publication or use of this research paper parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my research 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 OthmanYeop Abdullah
Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Amana

ABSTRAK

Objektif kajian ini adalah untuk mengkaji hubungan antara dimensi persekitaran perkhidmatan dan prestasi organisasi dan sejauh mana dimensi ini mempengaruhi prestasi organisasi. Sebanyak 103 sampel telah dikumpulkan dari tiga universiti awam di Utara Malaysia. Responden terdiri daripada kakitangan universiti dan ujian-t, ANOVA dan regresi digunakan untuk menganalisis data tersebut. Hasil kajian ini mendapati hubungan yang signifikan antara ketiga-tiga dimensi persekitaran perkhidmatan dan prestasi organisasi pekerja universiti. Menurut hasil regresi, dapat dilihat bahawa persekitaran perkhidmatan secara keseluruhan mempunyai hubungan yang signifikan dengan prestasi organisasi. Selain itu, apabila setiap dimensi yang diuji berasingan, orientasi pelanggan (CO) dimensi telah mempunyai hubungan yang signifikan dengan prestasi organisasi.

Ini menunjukkan bahawa orientasi pelanggan mempunyai pengaruh yang kuat ke atas prestasi organisasi. Dua lagi dimensi iaitu memudahkan kerja (WF) dan sokongan pengurusan (MS) mempunyai hubungan yang signifikan dengan prestasi organisasi kerana nilai beta yang rendah. Ujian-t juga menunjukkan bahawa tidak terdapat perbezaan min prestasi organisasi berkenaan dengan responden lelaki dan perempuan. Kepentingan kajian ini adalah untuk membangunkan tenaga kerja yang bermotivasi dengan meningkatkan inspirasi terhadap persekitaran perkhidmatan untuk memastikan prestasi institusi terus unggul.

Kata kunci: iklim Service, memudahkan kerja, orientasi pelanggan, sokongan pengurusan, dan prestasi organisasi.

ABSTRACT

The objective of this study is to investigate the relationship between service climate dimensions and organizational performance and to what extent these dimensions influence organizational performance. A total of 103 samples were collected from three public universities in Northern Malaysia. The respondents were employees of the universities and t-test, ANOVA, and multiple regression was used to analyse data. The result of the study reveals significant relationship between the three dimensions of service climate and the organizational performance of universities' employees. According to the regression results, it was also visible that overall service climate has a significant relationship with organizational performance. Besides, when each dimension tested separately, customer orientation (CO) dimension has found a significant relationship with organizational performance.

It is indicating that customer orientation has a strong influence on organizational performance. Other two dimensions work facilitation (WF) and managerial support (MS) found an insignificant relationship with organizational performance because their low beta value indicated so. Also, t-test reveals that there is no mean difference of organizational performance in respect of male and female respondents. The significance of this study is to develop motivated workforce by deploying an inspiring service climate to ensure the superior institutional performance.

Keywords: Service climate, work facilitation, customer orientation, managerial support, and organizational performance.

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah, the Most Merciful and Most Compassionate

First of all, I would like to express my appreciation to Allah, the Most Merciful and the Most Compassionate who has granted me the ability and willing to start and complete this study. I do pray to His Greatness to inspire and enable me to finish this study on the required time. Without his permission, for sure I cannot make it possible.

I would like to extend my heartfelt appreciation and deep gratitude to my research supervisor, **Assoc. Prof Dr. Haim Hilman bin Abdullah**, who had provided continuous guidance, encouragement, support and advice in assisting me to complete this research paper. His remarkable ways and professionalism in explaining and guiding me throughout the completion of this research has allowed me to see things in a more rational and critical view.

I am also grateful for the encouragement and supports that I received from my family, especially my father, mother, brothers and sister. Their outstanding patience and unconditional love in supporting my quest and love for education are extraordinary. Also, I am thankful to all my dearest friends especially Mosharref Hossain for all their supports and helps.

Lastly, I would love to thank all MSc. (International Accounting) lectures at Universiti Utara Malaysia for outstanding accounting knowledge and for all the assistance to me during my study.

Ali Abdulridha Jabbar

TABLE OF CONTENTS

PERMISSION TO USE	iii
ABSTRAK.....	iv
ABSTRACT.....	v
ACKNOWLEDGEMENTS.....	vi
LISTS OF TABLES.....	xii
LISTS OF FIGURES	xiii
LIST OF ABBREVIATIONS.....	xiv
CHAPTER ONE	1
1.1 Introduction.....	1
1.2 Background of the Study	1
1.3 Problem Statement	3
1.4 Research Questions.....	5
1.5 Objectives of the Research.....	5
1.6 Significance of Study	6
1.7 Operational Definition	6
1.7.1 Organizational Performance	6
1.7.2 Customer Orientation.....	6
1.7.3 Managerial Support.....	7
1.7.4 Work Facilitation	7
1.8 Organization of the Chapters	8

CHAPTER TWO	9
LITERATURE REVIEW	9
2.1 Introduction.....	9
2.2 Organizational Performance	9
2.3 Measurement of Organizational Performance by Balance Scorecard	10
2.4 Four Perspectives of Balanced Scorecard.....	12
2.4.1 The Customer Perspective	12
2.4.2 The Financial Perspective	12
2.4.3 The Internal Business Process Perspective	13
2.4.4 Learning and Growth Perspective.....	13
2.5 Service Climate	15
2.6 Past Research's on Service Climate and Organizational Performance	16
2.7 Relationship between Customer Orientation and Organizational Performance ..	19
2.8 Relationship Between Work Facilitation and Organizational Performance	20
2.9 Relationship Between Managerial Support and Organizational Performance.....	21
2.10 Relationship between Overall Service Climate and Organizational Performance	22
2.11 Underpinning Theory: Resource Based View	22
2.12 Service Climate Theory	s23
2.13 Summary	25

CHAPTER THREE	26
METHODOLOGY	26
3.1 Introduction.....	26
3.2 Conceptual Framework.....	26
3.3 Hypotheses Development	27
3.4 Research Design.....	28
3.5 Populations and Sample.....	29
3.6 Unit of Analysis	32
3.7 The Sampling Method.....	32
3.8 Questionnaire Design.....	33
3.9 Data Collection Technique	37
3.10 Data Analysis Techniques.....	38
3.11 Pre-Analysis Data Screening / Cleaning.....	39
3.12 Data Analysis.....	39
3.13 Descriptive Statistic Analysis	40
3.14 Inferential Statistics	41
3.15 Multiple Linear Regression.....	41
3.16 Summary.....	42
CHAPTER FOUR.....	43
DATA ANALYSIS	43

4.1 Introduction.....	43
4.2 Overview of Data Collection	43
4.2.1 Response Rate.....	43
4.2.2 Normality	43
4.3 Profile of the Respondents (Demographic).....	45
4.4 Reliability.....	46
4.5 Descriptive Statistics.....	47
4.6 Correlation	48
4.7 T-Test.....	51
4.8 Multiple Regression	52
4.9 Regression (Overall Service Climate)	54
4.10 Hypotheses Testing.....	55
4.11 Chapter Summary	55
CHAPTER FIVE	56
DISCUSSION AND CONCLUSION	56
5.1 Introduction.....	56
5.2 Summary of Findings.....	56
5.3 Discussions	57
5.4 Managerial Implications	59
5.5 Limitations of the Study.....	60

5.6 Future Recommendations	60
5.7 Conclusion	61
References.....	62

LISTS OF TABLES

Table 3.0:	Measurement Items	34
Table 4.1:	The Assessment of Normality	44
Table 4.2:	Frequency Table	45
Table 4.3:	Reliability Statistics	47
Table 4.4:	Descriptive Statistics	48
Table 4.5:	Inter-Item Correlation Matrix	50
Table 4.6:	ANOVA	50
Table 4.7:	Group Statistics	51
Table 4.8:	Independent Samples Test	51
Table 4.9:	Model Summary	52
Table 4.10:	ANOVA	53
Table 4.11:	Coefficients	53
Table 4.12:	Model Summary	54
Table 4.13:	ANOVA	54
Table4.14:	Hypotheses Testing	55

LISTS OF FIGURES

Figure 1:	Components of service climate	15
Figure 2:	Conceptual Framework of Organizational Performance	27

LIST OF ABBREVIATIONS

BSC	Balanced Scorecard
SPSS	Statistical Package for Social Sciences
ANOVA	Analysis of Variance
WF	Work Facilitation
MS	Managerial Support
CO	Customer Orientation
FIN	Financial Perspective
CUS	Customer Perspective
INP	Internal process perspective
LG	Learning and Growth

CHAPTER ONE

1.1 Introduction

This chapter briefly explains the environment of the Malaysian Higher Education institutions system and the importance of service climate on organizational performance of Malaysian Higher Education institutions.

This chapter also highlights problem statements of the study, objectives, research questions and definition of terms used in this study.

1.2 Background of the Study

Service climate is well-known due to its effect on organization performance. For example, organization might be affectedly employee performance, service performance, and organizational performance (Boo, H. B., Jamil, H., & Jennifer, T., 2009) Schneider et al. (1998) found organization climate would encourage employees to exert effort and to use their competencies accordingly produce superior service quality. Apart from this, several previous studies had found that service climate positively influence the service performance outcome (Jong, Ruyter & Lemmink, 2004).

Koeneet. al. (2002) pointed out that a supportive climate will positively affect both employee satisfaction and firm performance. According to Avery (2004), leaders can affect followers and performance indirectly by actions such as creating an environment in which employees can work effectively, developing an appropriate

The contents of
the thesis is for
internal user
only

References

- Ali, M. H. and Musah, B. M. (2012). Investigating of Malaysian higher education quality culture and workforce performance. *Quality Assurance in Education*, 20(3), 289-309.
- Avery, G. C. (2004). *Understanding Leadership: Paradigms and Cases*, Sage, London.
- Albrecht & Zemke. (2001) Jun, M., Cai, S., & Shin, H. (2006). TQM practice in maquiladora: Antecedents of employee satisfaction and loyalty. *Journal of Operations Management*, 24(1), 791-812.
- Arambewela, R., & Hall, J. (2009). An empirical model of international student satisfaction. *Asia Pacific Journal of Marketing and Logistics*, 21(4), 555-569.
- Atkinson, A. A., Waterhouse, J. H., & Wells, R. B. (1997). A stakeholder approach to strategic performance measurement. *Sloan Management Review*, Spring 1997, 25-37.
- Aikens, C. Harrold (2006). *Quality: A Corporate Force*. Pearson Prentice Hall, New Jersey.
- Barney, J. B. (1991). Firm resources and sustainable competitive advantage. *Journal of Management*, 17(1), 99-120.
- Boo, H. V., Jamil, H. & Jennifer, T. (2009). Linking service climate to organizational performance: Evidence from Sarawak. *International Journal of Business and Society*, 10(1), 18-26.
- Boo, S., Busser, J., & Baloglu, S. (2009). A model of customer-based brand equity and its application to multiple destinations. *Tourism Management*, 30(2), 219-231.

- Boscia, M. W., & McAfee, R. B. (2014). Using the balance scorecard approach: A group exercise. *Developments in Business Simulation and Experiential Learning*, 35.
- Bhasin, S. (2012). Performance of Lean in large organisations. *Journal of Manufacturing Systems*, 31(3), 349–357.
- Boo, H. V., Jamil, H. & Jennifer, T. (2009). Linking service climate to organizational performance: Evidence from Sarawak. *International Journal of Business and Society*, 10(1), 18-26.
- Borucki, C. C., & Burke, M. J. (1999). An examination of service-related antecedents to retail store performance. *Journal of Organizational Behavior*, 20: 943-962.
- Brown, T. J., Mowen, J. C., Donovan, D. T., & Licata, J. W. (2002). The customer orientation of service workers: Personality trait effects on self-and supervisor performance ratings. *Journal of Marketing Research*, 39(1), 110-119.
- Chang H. Otto & Chow W. Chee (1999). The Balanced scorecard: A potential Tool for Supporting Change and Continuous Improvement in Accounting Education. *Issues in Accounting Education*, Vol.14 No. 3, pp395-412.
- Chang H. Otto & Chow W. Chee (1999). The Balanced scorecard: A potential Tool for Supporting Change and Continuous Improvement in Accounting Education. *Issues in Accounting Education*, Vol.14 No. 3, pp395-412.
- Chan, Y. C. L. (2004). Performance measurement and adoption of balance scorecard: A survey of municipal governments in the USA and Canada. *International Journal of Public Sector Management*, 17(3), 204-221.

- Chen, H. Shun, Yang C. Ching, & Shiau, Y. Jiun (2006). The application of balanced scorecard in the performance evaluation of higher education. *The TQM Magazine*, Vol. 18 No. 2, pp 190-205.
- Chang, C. C., Chiu, C. M., & Chen, C. A. (2010). The effect of TQM practices on employee satisfaction and loyalty in government. *Total Quality Management & Business Excellence*, 21(12), 1299-1314.
- Clark, D. A. (2002), *Visions of Development: A Study of Human Values*, Cheltenham: Edward Elgar.
- Clark, D. A. (2002), *Visions of Development: A Study of Human Values*, Cheltenham: Edward Elgar
- Colquitt, J.A. (2001). On The Dimensionality of Organizational Justice: A Construct Validation of a Measure. *Journal of Applied Psychology*. 86(3), 386-400.
- Cronbach, L.J. (1951). *Coefficient Alpha and The Internal Structure of the Tests* *Psychometrics*, 16. 297-334.
- Dalton, D. R., Todor, W. D., & Krackhardt, D. M. (1982). Turnover overstated: The functional taxonomy. *Academy of Management Review*, 7, 117–123.
- Danaei, A., Hemmati, M., & Mardani, M. (2014). Performance measurement of administration services using balance scorecard and Kano model. *Management Science Letters*, 4(4), 703–706.
- Davidson, M.C.G. (2003). Does organizational climate add to service quality in hotels? *International Journal of Contemporary Hospitality Management*, 15(4), 206-213.

- Daft, R.L. (2007). *Organization Theory and Design* (9th ed.). South-Western, Cincinnati, OH. Evans, R. James and Lindsay, M. William (2011). *Managing for Quality and Performance Excellence*. (Eighth Edition). South-western, CENGAGE Learning, USA.
- Feng Jing, F., Avery, G. C., & Bergsteiner, H. (2011). Organizational climate and performance in retail pharmacies. *Leadership & Organization Development Journal*, 32(3), 224-242.
- Fornell, C., and Lacker, D. (1981). Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. *Journal of Marketing Research*, 18(1), 39-50
- Forza, C., & Salvador, F. (2000). Assessing some distinctive dimensions of performance feedback information in high performing plants. *International Journal of Operations & Production Management*, 20(3), 359-385.
- Fernandes, F. A. N., Rodrigues, S., Gaspareto, O. C. P., & Oliveira, E. L. (2006). Optimization of osmotic dehydration of bananas followed by air-drying. *Journal of Food Engineering*, 77, 188–193.
- Fernandes, K., Raja, V. and Whalley, A. (2006). Lessons from implementing the balanced scorecard in a small and medium size manufacturing organization. *Technovation*, 26(5/6), 623-634.
- Foley, S. and Hang, Y.N. (2005). The effects of work stressors, perceived organizational support, and gender on work-family conflict in Hong Kong. *Asia Pacific Journal of Management*, Vol. 22, pp. 237-56.

- Forza, C., & Salvador, F. (2000). Assessing some distinctive dimensions of performance feedback information in high performing plants. *International Journal of Operations & Production Management*, 20(3), 359-385.
- Fuentes-Fuentes, M. M. (2004). The impact of environmental characteristics on TQM principles and organizational performance. *Omega*, 32(6), 425-442.
- Garrison, H. Ray, Noreen, W. Eric, & Brewer, C. Petter (2010). *Managerial Accounting*(13thed.). McGraw-Hill, Irwin.
- Garland, R. (1991). The Mid-Point on a Rating Scale: Is It Desirable? *Marketing Bulletin*, 2,66-70.
- George and Mallery (2010). *SPSS for windows step by step: A simple guide and reference, 17.0 update (10a ed.)*. Boston: Pearson.
- Hair, J.F., Black, W.C., Babin, B.J., and Anderson, R.E. (2010). *Multivariate Data Analysis* (7th ed.). Upper Saddles River, NJ:Pearson Education.
- He, Y., Li, W., and Lai, K. K. (2011). Service climate, employee commitment and customer satisfaction. *International Journal of Contemporary Hospitality Management*, 23(5), 592-607.
- Heerwegh, D., Vanhove, T., Matthijs, K., and Loosveldt, G. (2005). The Effect Of Personalisation on Response Rates and Data Quality in Web Surveys, *International Journal of Social Research Methodology*, 8(2), 85–99.
- Holtom, B. C., Mitchell, T. R., Lee, T. W., & Eberly, M. B. (2008). Turnover and retention research: A glance at the past, a closer review of the present, and a venture into the future. *The Academy of Management Annals*, 2, 231–274

- Hollenbeck, J. R., & Williams, C. R. (1986). Turnover functionality versus turnover frequency: A note on work attitudes and organizational effectiveness. *Journal of Applied Psychology, 71*, 606–611.
- Hoque, Z., Nørreklit, H., Nørreklit, L., Mitchell, F., & Bjørnenak, T. (2012). The rise of the balanced scorecard! Relevance regained? *Journal of Accounting & Organizational Change, 8*(4), 490–510.
- Hsieh, L. F., Wu, M. C., & Chin, J. Bin. (2011). Developing the Balanced Scorecard Strategies for Vocational College Library. *Advanced Materials Research, 219*, 1243–1248.
- Hurley, Robert F (1998a), "A Customer Service Behavior in Retail Settings: A Study of the Effect of Service Provider Personality," *Journal of the Academy of Marketing Sciences, 26* (2), 115-227.
- He, Y., Li, W., & Lai, K. K. (2011). Service climate, employee commitment and customer satisfaction: Evidence from the hospitality industry in China. *International Journal of contemporary Hospitality Management, 23*(5), 592-607.
- James, C. (1999). *Global status of commercialized transgenic crops: 1999*. Ithaca, NY: Isaaa.
- Johnson, J. W. (1996). Linking employee perceptions of service climate to customer satisfaction. *Personnel Psychology, 49*: 831-851.
- Jong, A., Ruyter, K. and Lemmink, J. (2004). Antecedents and consequences of the service climate in Boundary Spanning Self-managing Service Teams. *Journal of Marketing, 68*(April), 18-35.

- Jitpaiboon, T., & Rao, S. S. (2007). A meta-analysis of quality measures in manufacturing system. *International Journal of Quality & Reliability Management*, 24(1), 78-102.
- Jafari, H. (2013). Presenting an Integrative Approach of MAPPAC and FANP and Balanced Scorecard for Performance Measurements of Container Terminals. *International Journal of Basic Sciences & Applied Research*, 2(4), 494–504.
- Jaworski, B. J., & Kohli, A. K. (1993). Market orientation: antecedents and consequences. *The Journal of marketing*, 53-70.
- Joiner, T. A., & Bakalis, S. (2006). The antecedents of organizational commitment: the case of Australian casual academics. *International Journal of Educational Management*, 20(6), 439-452.
- Kaliappen, N., & Hilman, H. (2013). Enhancing organizational performance through strategic alignment of cost leadership strategy and competitor orientation. *Middle-East Journal of Scientific Research*, 18(10), 1411-1416.
- Kagaari, J. R. K., Munene, J. C., & Ntayi, J. M. (2010). Performance management practices, information and communication technology (ICT) adoption and managed performance. *Quality Assurance in Education*, 18(2), 106-125.
- Kaplan, R. S., & Norton, D. P. (1996). *The balanced scorecard: translating strategy into action*. Harvard Business Press.
- Kaplan, R. S., & Norton, D. P. (2000). Having trouble with your strategy? Then map it. *Focus Your Organization on Strategy—with the Balanced Scorecard*, 61.
- Kaplan, R. S., & Norton, D. P. (2008). *The execution premium: linking strategy to operations for competitive advantage*. Harvard Business Press.

- Koene, B. A. S., Vogelaar, A. L. W., and Soeters, J. L. (2002). Leadership effects on organizational climate and financial performance: local leadership affect in chain organizations. *The Leadership Quarterly*, 13(3), 193-215.
- Komorita., S.S. (1963). Attitude content, intensity, and the neutral point on a Likert Scale. *Journal of Social Psychology*, 61,327–334.
- Liao, H., & Chuang, A. (2004). A multilevel investigation of factors influencing employee service performance and customer outcomes. *Academy of Management Journal*, 47(1), 41-58.
- Lucky,I.O.E. (2011). Entrepreneurial Performance and Firm Performance. Are They Synonymous? A PhD Experience. *International Journal of Business and Management Tomorrow*. 1(2), 1-6.
- Lytle, R. and Timmerman, E. J. (2006). Service orientation and performance; an organizational perspective.*Journal of Services Marketing*,20(2), 136-147.
- Lohman, C., Fortuin, L., & Wouters, M. (2004). Designing a performance measurement system: A case study. *European Journal of Operational Research*, 156(2), 267–286.
- Marr, B., & Schiuma, G. (2003). Business performance measurement-past, present and future. *Management Decision*, 41(8), 680-687
- Mahmoud, A. G. S. (2014). Adopting of Balanced Scorecard by Manufacturing Firms in Bahrain: An Empirical Study. *Journal of Finance and Accounting*, 2(3), 53.
- Malcom, O. Asadoorian and Demetri, Kantarelis (2005). *Essentials of Inferential Statistics* (4th ed.). University Press of America.

- Marcos, A. F., Rouyet, J. I., & Bosch, A. (2012). An IT Balance Scorecard design under service management philosophy. In *System Science (HICSS), 2012 45th Hawaii International Conference on* (pp. 4972–4981). IEEE.
- Mayers, L.S., Gamst, G., and Guarino, A.J. (2006). *Applied Multivariate Research Design and Interpretations*. Thousand Oaks: Sage
- Mayers, L.S., Gamst, G., and Guarino, A.J. (2006). *Applied Multivariate Research Design and Interpretations*. Thousand Oaks: Sage
- MOHE (2007). National higher education action plan 2007-2010: Triggering higher education transformation.
- Mosca, L., Benjamin, E. J., Berra, K., Bezanson, J. L., Dolor, R. J., Lloyd-Jones, D. M., ... & Wenger, N. K. (2011). Effectiveness-based guidelines for the prevention of cardiovascular disease in women—2011 update: a guideline from the American Heart Association. *Journal of the American College of Cardiology*, 57(12), 1404–1423.
- McIntire, S. A., & Miller, L. A. (2007). *Foundations of psychological testing: A practical approach*. Sage.
- Maitland, R. (2002). Due consideration. *People Management*, 24 January.
- Michaels, Ronald E. and Ralph L. Day (1985), "Measuring Customer Orientation of Salespeople: A Replication with Industrial Buyers," *Journal of Marketing Research*, 22 (November), 443-46.
- Masterson, S. S., Lewis, K., Goldman, B. M., and Taylor, M. S. (2000). Integrating Justice and Social Exchange: The Differing Effects of Fair Procedures and Treatment on Work Relationships. *Academy of Management Journal*, 43, 738-748.

- Maxwell, G., & Steele, G. (2003). Organisational commitment: a study of managers in hotels. *International Journal of Contemporary Hospitality Management*, 15(7), 362-369.
- NurAnisah, A. (2011). A survey on performance measurement in Malaysian higher education. Penang, National Higher Education Research institute, *Universiti Sains Malaysia*.
- Neely, A.D. (1998). Performance Measurement: Why, What and How. London: Economist Books.
- Neely, A. D. (2005). The evolution of performance measurement research: Developments in the last decade and a research agenda for the next. *International Journal of Operations & Production Management*, 25(12), 1264-1277.
- Norton, D., & Kaplan, R. (1992). The Balanced Scorecard. Measures that drive performance”, *Harvard Business Review*, enero-febrero.
- Niven, P. R. (2002). *Balanced scorecard step-by-step: maximizing performance and maintaining results*. John Wiley & Sons.
- Neely, A. (2008). Does the balance scorecard work: an empirical investigation.
- Neil, J. (2009). Exploring Research: New Jersey: Pearson Education International, Inc.
- Neil, J. (2009). Exploring Research: New Jersey: Pearson Education International, Inc.
- Ngo, H. Y., & Loi, R. (2008). Human resource flexibility, organizational culture and firm performance: An investigation of multinational firms in Hong Kong. *The International Journal of Human Resource Management*, 19(9), 1654-1666.

- Phillips, S. P. (2013). The communication processes applied during the implementation of the Balance Scorecard performance management system within a Metropolitan Police Department located in the Western Cape.
- Roy, A., and Berger, P.D. (2005). E-mail and mixed mode database surveys revisited: Exploratory analyses of factors affecting response rates. *Database Marketing and Customer Strategy Management*, 12(2), 153–171.
- Salancik, G. R., & Pfeffer, J. (1978). A social information processing approach to job attitudes and task design. *Administrative science quarterly*, 224-253.
- Salkind, N. J. (2009). *Exploring Research* (5th ed.). New Jersey: Prentice Hall.
- Saxe, Robert and Barton A. Weitz (1982), "The SOCO Scale: A Measure of the Customer Orientation of Salespeople," *Journal of Marketing Research*, 19 (August), 343-51.
- Schneider, B., White, S. S., & Paul, M. C. (1998). Linking service climate and customer perceptions of service quality: test of a causal model. *Journal of Applied Psychology*, 83(2), 150-163.
- Schneider, B., and Bowen, D. E. (1985). Employee and customer perceptions of service in banks: Replication and extension. *Journal of Applied Psychology*, 70: 423-433.
- Schneide, B., White, S. S., and Paul, M. C. (1998). Linking service climate and customer perceptions of service quality: Test of a causal model. *Journal of Applied Psychology*, 83: 150-163.
- Sekaran, U., & Bougie, R. (2010). *Research Methods for Business: A Skill Building Approach* (5th ed.). West Sussex, UK: John Wiley & Sons Ltd.

- Shaw, J. D., Delery, J. E., Jenkins, G. D., & Gupta, N. (1998). An organization-level analysis of voluntary and involuntary turnover. *Academy of Management Journal*, 41, 511–525.
- Shahin, A., & Zairi, M. (2006). Strategic Management, Benchmarking and Balanced Score Card (BSC): An Integrated Methodology. Available on < http://www.academia.edu/1370738/Strategic_Management_Benchmarking_and_Balanced_Score_Card_BSC_An_Integrated_Methodology > [Accessed on 16 August 2014].
- Shahin, Y., Khan, J. A., & Chetter, I. (2012). Angiotensin converting enzyme inhibitors effect on arterial stiffness and wave reflections: a meta-analysis and meta-regression of randomised controlled trials. *Atherosclerosis*, 221(1), 18-33.
- Schneider, K.J. (2009). *Awakening to awe: Personal stories of profound transformation*. Lanham, MD: Jason Aronson.
- Schneider, B., Gunnarson, & Niles-Jolly, (1994). *Creating the climate and culture of success*. *Organizational Dvnamics*, 23(1), 17-29.
- Schneider, B., White, S. S., and Paul, M. C. (1998). Linking service climate and customer perceptions of service quality: test of a causal model. *Journal of Applied Psychology*, 83(2), 150-163.
- Schneider, B., & Bowen, D. E. (1985). Employee and customer perceptions of service in banks: Replication and extension. *Journal of applied Psychology*, 70(3), 423.
- Schneider, B., Gunnarson, S. K., & Niles-Jolly, K. (1994). Cre- ating the climate and culture of success. *Organizational Dy- namics*, 23, 17-29.

- Shainesh, G., & Sharma, T. (2003). Linkages between service climate and service quality: A study of banks in India. *IIMB Management Review*, September, 74-81.
- Shahin, A., Naftchali, S. J., and Pool, K. J. (2014, P. 294). Developing a model for the influence of perceived organizational climate on organizational citizenship behavior and organizational performance based on balanced score card. *International Journal of Productivity and Performance Management*, 63(3), 290-307.
- Solnet, D. (2006). Introducing employee social identification to customer satisfaction research: A hotel industry study. *Journal of Managing Service Quality*, 16(6), 575-594.
- Tang, T. W., & Tang, Y. Y. (2012). Promoting service-oriented organizational citizenship behaviors in hotels: The role of high-performance human resource practices and organizational social climates. *International Journal of Hospitality Management*, 31(3), 885-895.
- Trevino, L. K. (1992). The social effects of punishment: A justice perspective. *The Academy of Management Review*, 17, 647-676.
- Tadepalli, Raghu (1995), "Measuring Customer Orientation of a Salesperson: Modifications of the SOCO Scale," *Psychology and Marketing*, 12 (May), 177-87.
- Uma, S., and Rogers, B. (2009). *Research Methods For Business: A Skill Building Approach*. 5th ed, Wiley.
- Varma, S., & Deshmukh, S. G. (2009). Evaluating petroleum supply chain performance: overcoming shortcomings of balanced scorecard. *Global Journal of Flexible Systems Management*, 10(4), 11-22.

- Walker, J. (2007). Service climate in New Zealand English Centers. *Journal of Educational Administration*, 45(3), 315-337.
- Wernerfelt, B. (1984). The resource based view of the firm. *Strategic Management Journal*, 5(2), 171-180.
- Yusoff, M., McLeay, F. and Burton, W. H. (2015). Dimensions driving business student satisfaction in higher education. *Quality Assurance in Education*, 23(1).
- Yusoff, A. R. B. M., Kim, D., Kim, H. P., Shneider, F. K., da Silva, W. J., & Jang, J. (2015). A high efficiency solution processed polymer inverted triple-junction solar cell exhibiting a power conversion efficiency of 11.83%. *ENERGY & ENVIRONMENTAL SCIENCE*, 8(1), 303-316.
- Zikmund, V. (2003). Health, well-being, and the quality of life: some psychosomatic reflections. *Neuro endocrinology letters*, 24(6), 401.
- Zikmund, W.G. (2000). *Business Research Methods* (6th Ed.) Mason, OH: Thompson South Western.
- Zikmund, W.G. (2003). *Business Research Methods* (6th Ed.) Mason, OH: Thompson South Western.
- Zikmund, W. G., Babin, J. B., Carr, C. J. and Griffin, M. (2010). *Business Research Method* (8th ed.). South-Western, US