

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

**EXAMINING HUMAN RESOURCE PROFESSIONALS' EFFECTIVENESS
IN PAKISTAN'S TELCO COMPANIES**

BY:

HAFIZ MUHAMMAD FAREED

Universiti Utara Malaysia

**Thesis Submitted to
School of Business Management,
Universiti Utara Malaysia
in Fulfilment of the Requirement for the Degree of Doctor of Philosophy**

Pusat Pengajian Pengurusan Perniagaan
(School of Business Management)

Kolej Perniagaan
(College of Business)

Universiti Utara Malaysia

PERAKUAN KERJA TESIS / DISERTASI
(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

MR. HAFIZ MUHAMMAD FAREED

calon untuk Ijazah **DOCTOR OF PHILOSOPHY**
(candidate for the degree of)

telah mengemukakan tesis / disertasi yang bertajuk:
(has presented his/her thesis / dissertation of the following title):

EXAMINING HR PROFESSIONALS' EFFECTIVENESS IN PAKISTAN'S TELCO COMPANIES

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(as it appears on the title page and front cover of the thesis / dissertation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada:

10 Oktober 2016.

(That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on:

10 October 2016.

Pengerusi Viva
(Chairman for Viva)

: **Assoc. Prof. Dr. Husna Johari**

Tandatangan
(Signature)

Pemeriksa Luar
(External Examiner)

: **Prof. Dr. Durrishah Idrus (UTM)**

Tandatangan
(Signature)

Pemeriksa Dalam
(Internal Examiner)

: **Assoc. Prof. Dr. Mohmad Yazam Sharif**

Tandatangan
(Signature)

Tanakh: **10 Oktober 2016**
(Date)

Nama Nama Pelajar
(Name of Student) : **Mr. Hafiz Muhammad Fareed**

Tajuk Tesis / Disertasi
(Title of the Thesis / Dissertation) : **Examining HR Professionals' Effectiveness in Pakistan's Telco Companies**

Program Pengajian
(Programme of Study) : **Doctor of Philosophy**

Nama Penyelia/Penyelia-penyelia
(Name of Supervisor/Supervisors) : **Dr. Mohd. Faizal Mohd. Isa**

Tandatangan

Nama Penyelia/Penyelia-penyelia
(Name of Supervisor/Supervisors) : **Dr. Wan Shakizah Wan Mohd. Noor**

Tandatangan

UUM
Universiti Utara Malaysia

PERMISSION TO USE

In presenting this thesis in fulfilment of the requirements for a Post Graduate degree from the Universiti 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 thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of School of Business Management where I did my thesis. It is understood that any copying or publication or use of this thesis or 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 thesis.

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

Dean of School of Business Management
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

UUM
Universiti Utara Malaysia

ABSTRACT

The inevitability for HR professionals to perform at their best, being effective and efficient is very crucial in gaining sustainable competitive advantage in 21st century. Likewise, HR professionals have to successfully manage human resources, need personal credibility and business knowledge, understanding of the business strategies, adapting with technology changes and the ability to deliver HR services. Despite there being a substantial amount of discussion about HR professionals' effectiveness which is featuring massive challenges and opportunities, there is a paucity of information concerning the extent of this subject matter in Pakistan. Therefore, this study investigated the influence of human resource development and organizational culture on HR professionals' effectiveness in telecom sector of Pakistan. The other important aim of this study was to examine the moderating role of high performance work system between human resource development, organizational culture and HR professionals' effectiveness. The study deployed a mixed method research design consisting of qualitative and quantitative approaches. An initial research model was first developed based on an extensive literature review. The qualitative field study was then carried out to explore the perceptions of ten HR professionals to affirm the initial research model in phase one. The quantitative study tested the final proposed research model in phase two. The survey questionnaire was distributed to seventy five HR professionals of telecom firms and forty valid questionnaires were obtained which is 53.33% response rate. The qualitative findings have established the detailed research model of HR professionals' effectiveness. As the quantitative study has discovered the significant moderating effect of high performance work system in the relationship between human resource development, organizational culture and HR professionals' effectiveness. Finally, managerial, theoretical and methodological implications as well as direction for future research were discussed.

Keywords: HR professionals' effectiveness, human resource development, organizational culture, high performance work system, mixed-method research approach

ABSTRAK

Profesional HR tidak dapat mengelak daripada melakukan yang terbaik, cekap dan berkesan yang mana ia penting untuk mencapai kebolehsaingan yang mampan pada abad ke-21. Profesional HR juga perlu berjaya menguruskan sumber manusia, mempunyai kredibiliti peribadi dan pengetahuan perniagaan, pemahaman strategi perniagaan, menyesuaikan diri dengan perubahan teknologi serta berkeupayaan untuk menyampaikan perkhidmatan HR. Namun, terdapat perbincangan tentang keberkesanan profesional HR yang menampilkan cabaran yang besar dan peluang, namun terdapat kekurangan maklumat tentang sejauh mana perkara ini berlaku di Pakistan. Oleh itu, kajian ini dilaksanakan untuk mengkaji pengaruh pembangunan sumber manusia dan budaya organisasi ke atas keberkesanan profesional HR dalam sektor telekom di Pakistan. Matlamat penting dalam kajian ini adalah untuk mengkaji peranan yang sederhana dengan sistem kerja yang berprestasi tinggi antara pembangunan sumber manusia, budaya organisasi dan keberkesanan profesional HR. Kajian ini menggunakan reka bentuk kaedah penyelidikan yang bercampur, iaitu pendekatan kualitatif dan kuantitatif. Satu model kajian awal mula dibangunkan berdasarkan kajian literatur yang lepas. Kajian bidang kualitatif kemudian dijalankan untuk meneroka persepsi 10 profesional HR bagi mengesahkan model penyelidikan awal dalam fasa pertama. Kajian kuantitatif menguji model penyelidikan yang telah dicadangkan dalam fasa kedua. Kajian soal selidik telah diedarkan kepada 75 profesional HR firma telekom dan 40 soal selidik yang sah telah diperolehi, seterusnya menunjukkan kadar tindak balas sebanyak 53.33%. Hasil kajian kualitatif telah mengesahkan model penyelidikan terperinci tentang keberkesanan profesional HR. Kajian kuantitatif telah menemui kesan sederhana yang ketara antara sistem kerja yang berprestasi tinggi dalam hubungan antara pembangunan sumber manusia, budaya organisasi dan keberkesanan profesional HR. Akhir sekali, implikasi pengurusan, teori dan metodologi serta cadangan untuk penyelidikan masa hadapan telah dibincangkan.

Kata kunci: Keberkesanan profesional HR, pembangunan modal insan, budaya organisasi, sistem kerja berprestasi tinggi, penyelidikan kaedah campuran

ACKNOWLEDGEMENT

In the name of Almighty Allah, the most Merciful and the most Gracious. Praise and Peace Be upon His Beloved Prophet Muhammad (PBUH), His (PBUH) family and companions (May God Be Pleased with Them) with the guidance of whom and by the will of Allah, we come out from darkness to light. Whoever Allah guides no one can lead him astray, and whoever Allah leaves astray no one can guide him. I thank Allah for His persistent help and guidance upon me.

First and foremost, I wish to express my deepest appreciation to my Supervisors, Dr. Mohd Faizal Mohd Isa and Dr. Wan Shakizah Wan Mohd Noor for their inspiration, guidance, support, and generosity. They inspired and motivated me greatly throughout my Ph.D. journey, which resulted in the completion of the study. This research has benefited greatly from the feedback and expertise of my supervisors, and without their advice and constructive criticisms this thesis would never have been written. I also would like to thank my internal and external examiners for their valuable suggestions during my proposal defense and viva.

Many other scholars who have contributed directly or indirectly also deserve my thanks. I am grateful to them for their academic guidance, comments and constructive suggestions at various points during the research. It is well known that a PhD thesis cannot be written without the intellectual and motivational help of other scholars. I am very greatly indebted to so many wonderful people for their contributions and spontaneous assistance in so many ways in completing this thesis.

Finally, to my family who always stood by me throughout my PhD journey. My father and mother deserve a special mention for their prayers and endless love. Along with them my siblings who have sacrificed a part of their life, endured without me that gave me hope and strength without what I would not be able to make this dream come true.

TABLE OF CONTENTS

PERMISSION TO USE	i
ABSTRACT	ii
ABSTRAK	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	v
LIST OF TABLES	x
LIST OF FIGURES	xii
LIST OF ABBREVIATIONS	xiii
CHAPTER ONE: INTRODUCTION	1
1.1 Introduction	1
1.2 Background of the Study	1
1.3 Background of HRM in the Telecom Sector of Pakistan	4
1.4 Problem Statement	10
1.5 Research Questions	14
1.6 Research Objectives	15
1.7 Scope of the Study	15
1.8 Significance of the Study	16
1.8.1 Theoretical Significance	16
1.8.2 Methodological Significance	17
1.8.3 Practical Significance	18
1.9 Definition of the Key Terms	19
1.9.1 HR Professionals	19
1.9.2 HR Professionals' Effectiveness	19
1.9.3 Human Resource Development	19
1.9.4 Organizational Culture	20
1.9.5 High Performance Work Systems	20
1.10 Organization of the Thesis	20
CHAPTER TWO: PAKISTAN's ECONOMY AND TELECOM SECTOR	22
2.1 Introduction	22
2.2 Brief Profile of Pakistan	22

2.3 Pakistan's Economy	25
2.4 Telecom Sector of Pakistan	28
2.5 The Importance of Studying the Telecom Sector in Pakistan	32
2.6 Summary	34
CHAPTER THREE: LITERATURE REVIEW	35
3.1 Introduction	35
3.2 Rising importance of Human Resource Management in Organizations	36
3.2.1 Human Resources Management from 1990s Onwards	37
3.3 Human Resource Professionals' Effectiveness	41
3.3.1 Definition of HR Professionals	41
3.3.2 Types of HR Professionals	42
3.3.3 HR Professionals' Performance	43
3.3.4 HR Professionals' Effectiveness	44
3.4 Human Resource Development	46
3.4.1 Definition of Human Resource Development	46
3.4.2 Human Resource Development and HR Professionals' Effectiveness	47
3.5 Organizational Culture	51
3.5.1 Definition of Organizational Culture	51
3.5.2 Dimensions of Organizational Culture	52
3.5.3 Organizational Culture and HR Professionals' Effectiveness	53
3.6 The Moderating Role of High Performance Work Systems	56
3.6.1 The Role of Moderator	56
3.6.2 Definition of High Performance Work System	57
3.6.3 Components of High Performance Work System	57
3.6.4 High Performance Work System and HR Professionals' Effectiveness	57
3.7 The moderating role of High Performance Work System in the relationship between Human Resource Development and HR Professionals' Effectiveness	64
3.8 The moderating role of High Performance Work System in the relationship between Organizational Culture and HR Professionals' Effectiveness	67
3.9 Human Resource Development, Organizational Culture, High Performance Work Systems and HR Professionals' Effectiveness: The Gaps in the Literature	69
3.10 Theoretical Background	71
3.10.1 Underpinning Theory– Resource-Based View	71

3.10.2 Supporting Theories	75
3.10.2.1 Social Exchange Theory	75
3.10.2.2 Human Capital Theory	75
3.10.2.3 Goal Theory	77
3.11 Summary	78
CHAPTER FOUR: RESEARCH METHODOLOGY.....	79
4.1 Introduction	79
4.2 The Research Model and Variables	80
4.3 Research Paradigm and Design	82
4.3.1 Research Paradigm	82
4.3.1.1 Definition of Research Paradigm	83
4.3.1.2 Types of Research Paradigm	83
4.3.1.3 Selected Research Paradigm	84
4.3.2 Research Design	84
4.3.2.1 Definition of Research Design	84
4.3.2.2 Types of Research Design	85
4.3.2.3 Selected Research Design	88
4.4 PHASE ONE: Qualitative Study	91
4.4.1 The Instrument: semi-structured interviews	92
4.4.2 Data Collection Procedures	93
4.4.3 Data Analysis Technique	95
4.5 PHASE TWO: Quantitative Study	95
4.5.1 Research Questionnaire Development	96
4.5.2 Construct Measurement	97
4.5.2.1 Details of the Survey Questionnaire	97
4.5.2.2 Questionnaire Design	109
4.6 Research Context	110
4.6.1 Target Population	110
4.6.2 Unit of Analysis	112
4.6.3 Sampling Frame	113
4.6.4 Sample Size	114
4.6.5 Sampling Technique	115

4.7 Reliability and Validity Analyses	117
4.7.1 The Pilot Study	118
4.8 Data Collection Procedure	119
4.9 Data Analysis Techniques	121
4.9.1 Descriptive Analysis	121
4.9.2 Partial Least Squares (PLS) Technique	121
4.10 Summary	122
CHAPTER FIVE: DATA ANALYSIS AND FINDINGS	123
5.1 Introduction	123
5.2 Qualitative Findings	123
5.2.1 Demographic Information	124
5.2.2 Insights into Factors and Variables in the Qualitative Model	126
5.2.3 Final Research Model	146
5.4 Hypotheses Development	148
5.4.1 Direct Hypotheses	148
5.4.2 Moderating Hypotheses	149
5.5 Quantitative Findings	151
5.5.1 Data Collection and Response Rate	151
5.5.2 Data Preparation and Screening	154
5.5.2.1 Data Coding and Detection of Entry Error	154
5.5.2.2 Analysis of Missing Values	155
5.5.2.3 Analysis of Outliers	155
5.5.2.4 Test of Normality	157
5.5.2.5 Test of Multicollinearity	159
5.5.2.6 Common Method Variance	161
5.5.3 Descriptive Statistical Analysis	162
5.5.4 Assessment of Measurement Model (Outer Model)	165
5.5.4.1 Indicator Reliability	165
5.5.4.2 Internal Consistency	171
5.5.4.3 Convergent Validity	172
5.5.4.4 Discriminant Validity	176
5.5.5 Assessment of Structural Model	178

5.5.5.1 Results of Direct Hypotheses Testing	178
5.5.5.2 Results of Moderating Hypotheses	182
5.5.5.3 Coefficient of Determination (R^2)	186
5.5.5.4 Effect Size (f^2) of the Main Effect Model	186
5.5.5.5 Effect Size (f^2) of the Moderating Effect Model	188
5.5.5.5.1 The Moderator Plots	189
5.5.5.6 Predictive Relevance (Q^2)	191
5.5.5.7 Effect Sizes (q^2)	193
5.5.6 Summary of the Chapter	194
CHAPTER SIX: DISCUSSION, CONCLUSION AND RECOMMENDATION .	195
6.1 Introduction	195
6.2 Summary of the Research	195
6.3 Discussion on Research Objectives	198
6.4 Research Implications and Contributions	214
6.4.1 Theoretical Implications	215
6.4.2 Methodological Implications and Contributions	220
6.4.3 Managerial Implications and Contributions	221
6.5 Limitations of the Study	223
6.6 Future Research Directions and Recommendations	225
6.7 Summary of the Chapter	227
REFERENCES.....	229
APPENDICES	292
APPENDIX A: INTERVIEW PROTOCOL	292
APPENDIX B: SURVEY QUESTIONNAIRE	296
APPENDIX C: DATA COLLECTION LETTER	305
APPENDIX D: OUTLIERS TABLE	306
APPENDIX E: Table of Common Method Variance	308

LIST OF TABLES

Table 2.1 Gross Domestic Product (GDP) Sector Wise	26
Table 2.2 Pakistan GDP growth rate, 2007-2015	27
Table 2.3 Telecom Indicators in Pakistan	30
Table 4.1 Types of Mixed-Method Designs	89
Table 4.2 Operational Definition and Items for HR Professional's Effectiveness	97
Table 4.3 Extended Items for HR Professional's Effectiveness	99
Table 4.4 Operational Definition and Items for Human Resource Development	102
Table 4.5 Operational Definition and Items for Organizational Culture	105
Table 4.6 Operational Definition and Items for High Performance Work System	107
Table 4.7 Section-wise Arrangement of Survey Questionnaire	109
Table 4.8 Population Frame of HR Professionals (Respondents of the Study)	111
Table 4.9 Reliability Analysis (Cronbach's Alpha)	119
Table 5.1 Participants' Demographic Information	125
Table 5.2 Level of HR Professionals' Effectiveness	128
Table 5.3 Key Strategic Functions and their Components	131
Table 5.4 Factors and Elements in Human Resource Development, Organizational Culture and High Performance Work System	137
Table 5.5 Elements of Dependent, Independent and Moderating Variables	143
Table 5.6 Summary of the Response Rates	154
Table 5.7 Residuals Statistics from SPSS Output	156
Table 5.8 Skewness and Kurtosis Analysis	158
Table 5.9 Kolmogorov-Smirnov and Shapiro-Wilks Statistics	158
Table 5.10 Correlation Matrix	160
Table 5.11 Regression Analysis	160
Table 5.12 Demographic Analysis	162
Table 5.13 Loadings of Deleted Items	167
Table 5.14 Factor Loadings and Cross Loadings	169
Table 5.15 Internal Consistency, Reliability and Convergent Validity	174
Table 5.16 Discriminant Validity	176

Table 5.17 Results of Direct Hypotheses Testing	180
Table 5.18 Results of Moderating Hypotheses Testing	184
Table 5.19 Results of Main Effect Size (f^2)	187
Table 5.20 Results of Moderating Effect Size (f^2)	188
Table 5.21 Predictive Relevance (Q^2)	191
Table 5.22 Effect Sizes (q^2)	193

LIST OF FIGURES

Figure 2.1 MAP of Pakistan	24
Figure 2.2 Pakistan GDP growth rate, 2007-2014	27
Figure 4.1 Initial Proposed Research Model	81
Figure 4.2 Research Method Process	90
Figure 5.1 Final Research Model of the Study	147
Figure 5.2 Initial Measurement Model (PLS Algorithm)	168
Figure 5.3 Final Measurement Model (PLS Algorithm)	173
Figure 5.4 Direct Effect Model (Bootstrapping)	181
Figure 5.5 Interacting Effect Model (PLS Algorithm)	183
Figure 5.6 Interacting Effect Model (Bootstrapping)	185
Figure 5.7 Visual Presentation of Moderating Effect One	190
Figure 5.8 Visual Presentation of Moderating Effect Two	190
Figure 5.9 PLS Blindfolding Procedure	192

LIST OF ABBREVIATIONS

Abbreviation	Description of Abbreviation
AVE	Average Variance Extracted
BMI	Business Monitor International
BRICS	Brazil, Russia, India, China, and South Africa
CB-SEM	Covariance-Based-Structural Equation Modelling
CR	Composite Reliability
DF	Degree of Freedom
DV	Dependent Variable
D-8	Developing-8
EIU	Economist Intelligence Unit
FATA	Federally Administered Tribal Areas
FDI	Foreign Direct Investment
GDP	Gross Domestic Product
GoF	Goodness-of-Fit
GoM	Goodness-of-Measure
GT	Goal Theory
HC	Human Capital
HCT	Human Capital Theory
HiPos	High Performer Employees
HPWS	High Performance Work System
HR	Human Resource
HRD	Human Resource Development
HRM	Human Resource Management
HRPE	Human Resource Professionals' Effectiveness
ICT	Information Communication and Technology
IT	Information Technology
IV	Independent Variable
KPIs	Key Performance Indicators

KPK	Khyber Pukhtoonkhwa
KSAOs	Knowledge, Skills, Abilities and Other Characteristics
M.Phil.	Masters of Philosophy
MS	Masters of Science
OC	Organizational Culture
OD	Organization Development
OECD	Organization for Economic Co-operation and Development
OYA	Othman Yeop Abdullah
PES	Pakistan Economic Survey
Ph.D	Doctorate of Philosophy
PKR	Pakistan Rupees
PLS	Partial Least Squares
PMS	Performance Management System
POS	Perceived Organizational Support
PTA	Pakistan Telecommunication Authority
PTML	Pakistan Telecommunication Mobile Limited
RB	Respondent Background
RBV	Resource Based View
SAARC	South Asian Association for Regional Co-operation
SD	Standard Deviation
SE	Standard Error
SEM	Structural Equation Modelling
SET	Social Exchange Theory
SHRM	Strategic Human Resource Management
SPSS	Statistical Package for Social Sciences
TI	Turnover Intention
UK	United Kingdom
US	United States
USD	United States Dollars
VIF	Variance Inflation Factor

CHAPTER ONE

INTRODUCTION

1.1 Introduction

The first chapter discussed the background of the study and background of HRM in telecom sector of Pakistan. Further, it presented problem statement, which formed research objectives and research questions of the study. This is followed by the scope and significance of the study. Definition of key terms are also presented while chapter ends with the organization of the thesis.

1.2 Background of the Study

At the moment the industrial nations of the world are facing massive challenges and opportunities due to globalization (Fareed, Isa & Noor, 2016). Additionally, Ulrich, Allen, Brockbank, Younger and Nyman (2009) as cited in Ahmad, Sharif and Kausar (2015) highlighted that the business settings are rotating more and more explosive and competition is rising stronger every day. However, in such environment competent and capable managers are vital for the success of any organization in gaining and sustaining a competitive advantage (Kirwan & Birchall, 2006). To survive and successfully compete in such challenging and turbulent working environment, organizations must develop their employees who are highly motivated and who are willing to work effectively. In today's extremely aggressive environment, conventional sources of organizations' competitive advantage, such as technology, exclusive rights and economies of scale have been weakened by globalization and other environmental changes. As a replacement of such weaknesses, skilful, motivated, and flexible HR professionals can assist to broaden a company's sustainable and long

The contents of
the thesis is for
internal user
only

REFERENCES

- Aaker, D.A., Kumar, V., & Day, G.S. (2001). *Marketing Research*. (7th ed.), New York: John Wiley and Son Inc.
- Abdullah, A.H., Musa, R. M. F. R., & Ali, J. H. (2011). The Development of Human Resource Practitioner Competency Model Perceived by Malaysian Human Resource Practitioners and Consultants: A Structural Equation Modelling (SEM) Approach. *International Journal of Business Management*, 6(11), 240-255.
- Abdullah, M. (2006). Job Satisfaction and Turnover Intentions: A Study among Academicians. *Human Resource Management*, Session 28.
- Abubakar, F. M., & Ahmad, H. B. (2013). The Moderating Effect of Technology Awareness on the Relationship between UTAUT Constructs and Behavioral Intention to Use Technology: A Conceptual Paper. *Australian Journal of Business and Management Research*, 3(2), 14.
- Ahmad, A., & Ahmad, A. (2014). A Study of Learning Practices in Telecommunication Sector: Evidence from Faisalabad. *International Journal of Management & Organizational Studies*, 3(1), 13-19.
- Ahmad, A., Kausar, A. R., & Azhar, S. M. (2015). HR Professionals' Effectiveness and Competencies: A perceptual study in the banking sector of Pakistan. *International Journal of Business and Society*, 16(2), 201.

- Ahmad, A., Sharif, M. Y., & Kausar, A. R. (2014). HR Professionals' Competencies and Performance in the Banking Sector of Pakistan. *World Applied Sciences Journal*, 31(12), 2001-2009.
- Ahmad, A., Sharif, M. Y., & Kausar, A. R. (2013). A Comparative Study of the HR Professionals' Effectiveness in the Banking Sector of Pakistan. *Research Journal of the Institute of Business Administration Karachi-Pakistan*, 8(2), 98.
- Ahmad, A., Sharif, M. Y. & Kausar, A. R. (2012). An Empirical Study of the HR professionals' effectiveness at the largest privatized bank in Pakistan. *Terengganu International Management and Business Journal*, 2(2), 1-10.
- Ahmed, I., Nawaz, M. M., Usman, A., Shaukat, M. Z., Ahmed, N., & Rehman, U. W. (2010). A mediation of customer satisfaction relationship between service quality and repurchase intentions for the telecom sector in Pakistan: A case study of university students. *African Journal of Business Management*, 4(16), 3457-3462.
- Ajmair, M. (2014). Impact of Industrial Sector on GDP (Pakistan Case). *European Journal of Contemporary Economics and Management*, 1(1), 106-128.
Retrieved from: <http://elpjournal.eu/wp-content/uploads/2016/03/1-1-8.pdf>
- Akhtar, M. H. (2009). The Impact of Macroeconomic Factors and Policy Issues on Telecom Sector Performance in Pakistan: An Econometric Analysis. *Pakistan Journal of Social Sciences*, 29(2), 163-174.
- Al-Athari, A., & Zairi, M. (2002). Training evaluation: An Empirical Study in Kuwait. *Journal of European Industrial Training*, 26(5), 241-251.

- Albanese, R. (1989). Competency-based management education, *Journal of Management Development*, 8(2), 66-79.
- Ali, J. F., Ali, I., Rehman, K., Yilmaz, A. K., Safwan, N., & Afzal, H. (2010). Determinants of consumer retention in cellular industry of Pakistan. *African Journal of Business Management*, 4(12), 2402-2408.
- Altman, D., Burton, N., Cuthill, I., Festing, M., Hutton, J., & Playle, L. (2006). Why do a pilot study. *National Centre for Replacement, Refinement and Reduction of Animal in Research*, 1-2.
- Amoroso, D. L., & Cheney, P. H. (1991). Testing a causal model of end-user application effectiveness. *Journal of Management Information Systems*, 8(1), 63-89.
- Anderson, J., & Gerbing, D. (1988). Structural equation modeling in practice: a review and recommended two-step approach. *Psychological bulletin*, 103(3), 411-423.
- Apospor, E., Nikandrou I., Brewster, C. & Papalexandris, N. (2008). HRM and organizational performance in northern and southern Europe. *The International Journal of human Resource Management*, 19(7), 1187-1207.
- Appelbaum, E., Bailey, T., Berg, P., & Kalleberg, A. (2000). *Manufacturing Advantage: Why High Performance Work Systems Pay Off*. Cornell University Press: Ithaca, London.

- Appelbaum, E., Gittell, J. H., & Leana, G. (2011). High performance work practices and sustainable economic growth. *EPRN*, 1-5.
- Argote, L., & Ingram, P. (2000). Knowledge transfer: A basis for competitive advantage in firms. *Organizational Behaviour and Human Decision processes*, 82(1), 150-169.
- Armstrong, J. S., & Overton, T. S. (1977). Estimating non-response bias in mail surveys. *Journal of marketing research*, 14(3), 396-402.
- Armstrong, M. (2011). *Armstrong's Handbook of Strategic Human Resource Management*. London: Kogan Page Publishers.
- Arnold, J. (2005). *Work Psychology: Understanding Human Behaviour in the Workplace*, (4th Ed). London: Prentice Hall Financial Times.
- Ashenfelter, O., & Krueger, A. (1994). Estimates of the economic returns to schooling from a new sample of twins. *American Economic Review*, 84(5), 1157-1173.
- Ashenfelter, O. (1978). Estimating the effects of training programs on earnings. *Review of Economics and Statistics*, 60(1), 47-57.
- Asmawi, A., & Mohan, A. V. (2011). Unveiling dimensions of organizational culture: an exploratory study in Malaysian R&D organizations. *R&D Management*, 41(5), 509-523.
- Asrar-ul-Haq, M. (2015). Human resource development in Pakistan: Evolution, Trends and Challenges. *Human Resource Development International*, 18(1), 97-104.

- Avolio, B. J., Yammarino, F. J. & Bass, B. M. (1991). Identifying common methods variance with data collected from a single source: An unresolved sticky issue. *Journal of Management*, 17(3), 571-587.
- Avolio, B. J., Zhu, W., Koh, W., & Bhatia, P. (2004). Transformational leadership and organizational commitment: Mediating role of psychological empowerment and moderating role of structural distance. *Journal of organizational behaviour*, 25(8), 951-968.
- Aycan, Z., Kanungo, R.N. Mendonca, M. Yu, K. Deller, J. Stahl, G. & Kurshid, A. (2000). Impact of Culture on Human Resource Management Practices: A 10-country comparison. *Applied Psychology: An International Review*, 49(1), 192-221.
- Bailey, T. (1993). Discretionary effort and the organization of work: Employee participation and work reform since Hawthorne. Teachers College and Conservation of Human Resources. Working Paper, Columbia University.
- Conley, D & Rauscher, E. (2010). Genetic interactions with prenatal social environment: Effects on academic and behavioral outcomes. (NBER Working Paper No. 16026). Cambridge, MA: National Bureau of Economic Research.
- Bagozzi, R. P., & Yi, Y. (1988). On the evaluation of structural equation models. *Journal of the Academy of Marketing Science*, 16(1), 74-94.
- Bagozzi, R. P., Yi, Y., & Phillips, L. W. (1991). Assessing Construct Validity in Organizational Research. *Administrative Science Quarterly*, 36(3), 421-458.

- Balagam, A. & Faridudin, S. (2008). A Survey of Major HR Challenges in the Mature and Emerging Industries: A Comparison between IT and Banking Industries of Pakistan, *Journal of Independent Studies and Research (JISR) – Management and Social Sciences & Economics*, 6(2) 24-30.
- Ballot, G., Fakhfakh, F. & Taymaz, E. (2006). Who benefits from training and R&D, the firm or the workers?. *British Journal of Industrial Relations*, 44(3), 473-495.
- Bamberger, P., Bacharach, S. & Dyer, L. (1989). Human resource management and organizational effectiveness: High technology entrepreneurial start-up firms in Israel. *Human Resource Management*, 28(3), 349-366.
- Barney, J., Wright, M., & David J. K. (2001). The resource-based view of the firm: Ten years after 1991. *Journal of Management*, 27(1), 625–641.
- Barney, J. B., & Wright, P. M. (1998). On becoming a strategic partner: The role of human resources in competitive advantage. *Human Resource Management*, 37(1), 31-46.
- Barney, J. B. (1992). Integrating organizational behaviour and strategy formulation research: A resource based analysis. *Advances in Strategic Management*, 8(1), 39-61.
- Barney, J. B. (1991). Firm Resources and Sustained Competitive Advantage. *Journal of Management*, 17(1), 10-15.

- Barney, J. B. (1986). Organizational culture: can it be a source of sustained competitive advantage?. *Academy of Management Review*, 11(3), 656-665.
- Baron, J. N., & Kreps, D. M. (1999). *Strategic Human Resources: Frameworks for General Managers*. New York: John Wiley & Sons.
- Bartel, A.P. (2004). Human Resource Management and Performance Outcomes: Evidence from retail banking. *Industrial and Labour Relations Review*, 57(2), 181-203.
- Bartram, T., Stanton, P., Leggat, S.G., Casimir, G. & Fraser, B. (2007). Lost in translation: Making the link between HRM and performance in healthcare. *Human Resource Management Journal*, 17(1), 21-41.
- Baruch, Y., & Holtom, B. C. (2008). Survey response rate levels and trends in organizational research. *Human Relations*, 61(8), 1139-1160.
- Bashir, M., Jianqiao, L., Zhang, Y. J., Ghazanfar, F., Abrar, M., & Khan, M. M. (2011). The relationship between High Performance Work System, Organizational Commitment and demographic factors in public sector universities of Pakistan. *Interdisciplinary Journal of Research in Business*, 1(8), 62-71.
- Bass, B. M., Avolio, B. J., Jung, D. I., & Berson, Y. (2003). Predicting unit performance by assessing transformational and transactional leadership. *Journal of Applied Psychology*, 88(2), 207-218.
- Batt, R. (2002). Managing customer services: Human resource practices, turnover, and sales growth. *Academy of Management Journal*, 45(3), 587-598.

- Batt, R. (1999). Work organization, technology, and performance in customer service a sales. *Industrial and Labour Relations Review*, 52(4), 539-564.
- Beatty, R. W., & Huselid, M. & Schneider, C. (2003). New HR metrics. *Organizational Dynamics*, 32(2) 107-122.
- Becker, B. E., & Huselid, M. A. (1998). High Performance Work Systems and Managerial Implications. *Research in Personnel and Human Resource Management*, 16(1), 53-10.
- Becker, G. S. (1994). *Underinvestment in college education? In Human Capital: A Theoretical and Empirical Analysis with Special Reference to Education* (3rd Edition) (pp. 205-214). The University of Chicago Press.
- Becker, G. S. (1993). Nobel lecture: The economic way of looking at behaviour. *Journal of Political Economy*, 101(3), 385-409.
- Benhabib, J. & Spiegel, M. M. (1994). The role of human capital in economic development: evidence from aggregate cross-country data. *Journal of Monetary Economics*, 34(2) 143-173.
- Bennell, P. (1994). *Improving the Performance of the Public Sector in LDC: New Approaches to Human Resource Planning and Management*, (Occasional Paper No. 25), Geneva: International Labour Office.
- Bhattacharjee, A. (2012). *Social Science Research: Principles, Methods, and Practices*, (2nd ed) Zurich: Global Text Project.

- Bhatti, K. K., & Qureshi, T. M. (2007). Impact of Employee Participation on Job Satisfaction, Employee Commitment and Employee Productivity. *International Review of Business Research Papers*, 3(2), 54-68.
- Bhutto, M. R., (2010). Parliamentary Secretary Health, Ministry of Health, Government of Pakistan.
<http://www2.ohchr.org/english/issues/women/docs/responses/Pakistan.pdf>
- Biemer, P. P., & Lyberg, L. E. (2003). *Introduction to survey quality* (Vol. 335). John Wiley & Sons.
- Blackburn, S. (2005). *Truth: A guide*, Oxford: University Press.
- Black, J. A., & Boal, K. B. (1994). Strategic resources: Traits, configurations and paths to sustainable competitive advantage. *Strategic Management Journal*, 15(2), 131-148.
- Boam, R. & Sparrow, P. (1992). *Designing and Achieving Competency: A competency-based approach to developing people and organizations*. McGraw-Hill Book Company Limited.
- Bohlander, G., & Snell, S. (2004). *Managing human resources* (13th ed.). Mason, OH: Thomson/South-Western.
- Boselie, P., & Paauwe, J. (2005). Human resource function competencies in European Companies. *Personnel Review*, 34(5), 550-566.

- Bowen, D. E., & Ostroff, C. (2004). Understanding HRM–firm performance linkages: The role of the “strength” of the HRM system. *Academy of Management Review*, 29(2), 203-221.
- Boxall, P., & Purcell, J. (2003). Strategy and human resource management. *Industrial & Labour Relations Review*, 57(1), 84.
- Boxall, P. (1996). The Strategic HRM Debate and the Resource-based View of the firm. *Human Resource Management Journal*, 6(3), 59-75.
- Boyatzis, R.E. (1982). *The Competent Manager: A model for effective performance*. New York: Wiley & Sons.
- Boyce, M. S. (2006). Scale for resource selection functions. *Diversity and Distributions*, 12(3), 269-276.
- Brinkerhoff, R. O. (2006). Increasing impact of training investment: an evaluation strategy for building organizational learning capability. *Industrial & Commercial Training*, 38(6), 302-307.
- Brockbank, W., Ulrich, D., Younger, J. & Ulrich, M. (2012). Recent Study Shows Impact of HR Competencies on Business Performance. *Employment Relations Today*, 39(1), 1-7.
- Brockbank, W., Sioli, A. & Ulrich, D. (2002). *So we are at the table! Now What?* Working paper, University of Michigan Business School.

- Brockbank, W. (1999). If HR Were Really Strategically Proactive: Present and Future Directions in HR's Contribution to Competitive Advantage. *Journal of Human Resource Management*, 38(4), 337-352.
- Brown, A. (1998). *Organisational Culture*, (2nd Ed). London: Financial Times Pitman Publishing.
- Brown, B. E. (1997). Coral bleaching: Causes and Consequences. *Coral Reefs*, 16(1), 129-138.
- Bryman, A. & Bell, E. (2011). *Business Research Methods*. New York: Oxford University Press.
- Budhwar, P. S. (2001). Doing business in India. *Thunderbird International Business Review*, 43(4), 549-568.
- Budhwar, P. S. & Debrah, Y. (2001). *Human Resource Management in Developing Countries*, London: Rutledge. 505-514.
- Bukhari, Z.U. (2008). Key Antecedents of Organizational Citizenship Behaviour in the Banking Sector of Pakistan. *International Journal of Business and Management*, 3(12), 106-115.
- Bullen, M.L. (2007). Human resource accounting: A useful tool for measurement and management in organizations. *Leadership and Organizational Management Journal*, 5(1), 85-103.

- Butler, P., Felstead, A., Ashton, D., Fuller, A., Lee, T., Unwin, L., & Walters, S. (2004). *High Performance Management: A Literature Review*. Other. University of Leicester, Leicester, UK.
- Callaghan, W., Wilson, B., Ringle, C. M., & Henseler, J. (2007). *Exploring Causal Path Directionality for a Marketing Model. Using Cohen's Path Method*, 1-6.
- Camerer, C., & Vepsäläinen, A. (1988). The economic efficiency of corporate culture. *Strategic Management Journal*, 9(1), 115-126.
- Campbell, B. A., Coff, R., & Kryscynski, D. (2012). Rethinking sustained competitive advantage from human capital. *Academy of Management Review*, 37(3), 376-395.
- Campbell, D. & Fiske, D. (1998). Convergent and divergent validation by the multitrait-multimethods matrix. *Psychological Bulletin*, 56(1) 81-105.
- Campbell, C. (1995). A primer on determining the cost effectiveness of training – Part 2. *Industrial & Commercial Training*, 27(1), 17-25.
- Cappelli, P., & Neumark, D. (2001). External job churning and internal job flexibility (No. 8111). National bureau of economic research.
- Cappelli, P., & Singh, H. (1992). Integrating strategic human resources and strategic management. *Research Frontiers in Industrial Relations and Human Resources*, 165-192.
- Cardy, R. L. & Salvarajan, T. (2006). Competencies: alternative frameworks for competitive advantage. *Business Horizons*, 49(3), 235-245.

- Cascio, W.F. & Boudreau, J.W. (2012). *Strategic Human Resource Management*. Cambridge: Cambridge University Press.
- Cavana, R. Y., Delahaye, B. L. & Sekaran, U. (2005). *Applied Business Research: Qualitative and Quantitative Methods*. New York: John Wiley & Sons.
- Chadwick, C. & Cappelli, P. (1999). Alternatives to strategic generic typologies in strategic human resource management. *Research in Personnel and Human Resource Management*, 4(1), 11-29.
- Chaudhry, N. I., & Roomi, M. A. (2010). Accounting for the development of human capital in manufacturing organizations: A study of the Pakistani textile sector. *Journal of Human Resource Costing & Accounting*, 14(3), 178-195.
- Chenhall, R. & Brownell, P. (1988). The Effect of Participative Budgeting on Job Satisfaction and Performance: Role ambiguity as an intervening variable. *Accounting, Organization & Society*, 3(1), 20-25.
- Chin, W. W. (2010). Bootstrap cross-validation indices for PLS path model assessment. In V. E. Vinzi, W. W. Chin, J. Henseler & H. Wang (Eds.), *Handbook of Partial Least Squares* (pp. 83-97). Verlag Berlin Heidelberg: Springer.
- Chin, W. W. (1998a). Commentary: Issues and opinion on structural equation modeling. *MIS Quarterly*, 22(1), 7-16.
- Chin, W. W. (1998b). The partial least squares approach to structural equation modeling. *Modern Methods for Business Research*, 295(2), 295-336.

- Chin, W. W., & Gopal, A. (1995). Adoption intention in GSS: Relative importance of beliefs. *ACM SigMIS Database*, 26(2-3), 42-64.
- Chin, W. W., Marcolin, B. L., & Newsted, P. R. (2003). A partial least squares latent variable modeling approach for measuring interaction effects: Results from a Monte Carlo simulation study and an electronic-mail emotion/adoption study. *Information Systems Research*, 14(2), 189-217.
- Chin, W. W., & Newsted, P. R. (1999). Structural equation modeling analysis with small samples using partial least squares. In R. H. Hoyle (Ed.), *Statistical Strategies for Small Sample Research*, 2(1), 307-342.
- Chow, C. W., Harrison, G. L., McKinnon, J. L., & Wu, A. (2001). Organizational culture: Association with affective commitment, job satisfaction, propensity to remain and information sharing in a Chinese cultural context. *San Diego University CIBER Working Paper Series, Publication*, 1(11), 1-28.
- Clugston, M., Howell, J. P., & Dorfman, P. W. (2000). Does cultural socialization predict multiple bases and foci of commitment?. *Journal of management*, 26(1), 5-30.
- Coakes, S. J., & Steed, L. (2009). *SPSS: Analysis without anguish using SPSS version 14.0 for Windows*. New York, NY, USA: John Wiley & Sons, Inc.
- Coff, R., & Kryscynski, D. (2011). Drilling for micro-foundations of human capital-based competitive advantages. *Journal of Management*, 1-15.

- Cohen, S. F. (1980). *Bukharin and the Bolshevik Revolution: A Political Biography, 1888-1938*. Oxford University Press.
- Cohen, J. (1988). *Statistical Power Analysis for the Behavioral Sciences* (2nd ed.). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Cohen, J., & Cohen, P. (1983). *Applied Multiple Regression/Correlation Analysis for the Behavioral Sciences* (2nd ed.). Hillsdale NJ: Erlbaum
- Collins, C.J., & Clark, K. (2003). Strategic human resource practices, top management team social networks, and firm performance: The role of human resource practices in creating organizational competitive advantage. *Academy of Management Journal*, 46(6), 740-751.
- Combs, J., Liu, Y., Hall, A. & Ketchen, D. (2006). How much do high-performance work practices matter? A meta-analysis of their effects on organizational performance. *Personnel Psychology*, 59(3), 501-528.
- Compeau, D., Higgins, C. A., & Huff, S. (1999). Social cognitive theory and individual reactions to computing technology: A longitudinal study. *MIS Quarterly*, 23(2), 145-158.
- Cooke, F. L. (2000). Implementing TPM in plant maintenance: some organisational barriers. *International Journal of Quality & Reliability Management*, 17(9), 1003-1016.

- Corts, T.E. (1992). *Customers: you can't do without them. Quality Quest in the Academic Process*, Samford University, Birmingham, pp. 1-6.
- Côté, S., & Healy, T. (2001). *The Well-Being of Nations: The Role of Human and Social Capital*. Paris: Organization for Economic Co-operation and Development.
- Coyle-Shapiro, Jacqueline, A. M., & Conway, N. (2005). Exchange relationships: examining psychological contracts and perceived organizational support. *Journal of Applied Psychology*, 90(4), 774-781.
- Creswell, J. W. (1994). *Research design: Qualitative and Quantitative Approaches*. Sage Publications, Thousand Oaks, CA.
- Creswell, J. W., & Plano Clark, V. L. (2011). *Designing and Conducting Mixed Methods Research*. Sage Publication, Thousand Oaks, CA.
- Cutcher-Gershenfeld, J. (1991). The impact on economic performance of a transformation in industrial relations. *Industrial and Labour Relations Review*, 44(2), 241-260.
- Dalton, C. M. (2005). Human Resource Management in a Global Environment: Keys for Personal and Organizational Success: An interview with Eliza Hermann. *Business Horizons*, 48(33), 193-204.
- Datta, D. K., Guthrie, J. P. & Wright, P. M. (2003). HRM and firm productivity: Does industry matter? (CAHRS Working Paper No. 03-02). Cornell University.

- Davidson, M. C. (2003). Does organizational climate add to service quality in hotels? *International Journal of Contemporary Hospitality Management*, 15(4), 206-213.
- Deal, K. (2006). Structural equation modeling statistics for softies. *Marketing Research*, 18(4), 38-40.
- Deal, T., & Kennedy, A. E. (1982). *Corporate cultures*. Reading, MA: Addison-Wesley.
- Deem, J. W., Barnes, B., Segal, S., & Preziosi, R. (2010). The relationship of organizational culture to balanced scorecard effectiveness. *SAM Advanced Management Journal*, 75(4), 31.
- Delaney, J. T. & Huselid, M. A. (1996). The impact of human resource management practices on perceptions of organizational performance. *Academy of Management Journal*, 39(4), 949-969.
- Delery, J. E., & Doty, D. H. (1996). Modes of theorizing in strategic human resource management: Tests of universalistic, contingency, and configurational performance predictions. *Academy of Management Journal*, 39(4), 802-825.
- Denison, D. R. (1996). What is the difference between organizational culture and organizational climate? A native's point of view on a decade of paradigm wars. *Academy of Management Review*, 21(3), 619-654.
- Denison, D. R., & Mishra, A. K. (1995). Toward a theory of organizational culture and effectiveness. *Organization Science*, 6(2), 204-223.

- Deshpande, R., & Webster Jr, F. E. (1989). Organizational Culture and Marketing: Defining the Research Agenda. *The Journal of Marketing*, 53(1), 3-15.
- Dessler, G. (2010). *Human Resource Management*. (12th ed.). New York: Pearson.
- Diamantopoulos, A., & Siguaw, J. A. (2006). Formative versus reflective indicators in organizational measure development: A comparison and empirical illustration. *British Journal of Management*, 17(4), 263-282.
- Dickson, D., Noveski, I., & Hamidi, H. (2011). HRD domain in the service science discipline: Developing interdisciplinary professionals. *Journal of European Industrial Training*, 35(6), 540-557.
- Downe, A., Sy Ho, J., & Phaik Loke, S. (2008). *The Agenda for the New Service Workforce*. Kuala Lumpur, Malaysia. Available at: www.manpower.com/research/research.cfm?chooseyear=2008&categoryid=2
- Drew, G. & Bensley, L. (2001). Managerial Effectiveness for A New Millennium in the Global Higher Education Sector. *Higher Education in Europe*, 26(1). 61-68.
- Drucker, P. F. (1985). The theory of the business. *Harvard Business Review*, 72(5), 95-104.
- Dubois, D. D. & Rothwell, W. J. (2004). *Competency-based Human Resource Management*. Mountain View, CA: Davies-Black.
- Dumas, J. (1999). *Usability Testing Methods: Subjective Measures*. American Institute for Research.

- Dutton, J. E., & Jackson, S. E. (1987). Categorizing strategic issues: Links to organizational action. *Academy of Management Review*, 12(1), 76-90.
- Dyer, L., & Reeves, T. (1995). Human resource strategies and firm performance: What do we know and where do we need to go?. *International Journal of Human Resource Management*, 6(3), 656-670.
- Dyer, L. (1993). *Human Resources as a Source of Competitive Advantage* (CAHRS Working Paper #93-18). Ithaca, NY: Cornell University.
- Ehnert, I. & Harry, W., (2012). Recent development and future prospects on sustainable human resource management: Introduction to the Special Issue. *Management Review*, 23(3), 221-238.
- Eisenberger, R., Stinglhamber, F. Vandenberghe, C. Sucharski, I. & Rhoades, L. (2002). Perceived Supervisor Support: Contributions to POS and Employee Retention. *Journal of Applied Psychology*, 87(3), 565-573.
- Eisenhardt, K. M., & Martin, J. A. (2000). Dynamic capabilities: What are they?. *Strategic management journal*, 21(10-11), 1105-1121.
- Elridge, J.E.T., & Crombie, A. (1974). *A Sociology of Organizations*. Allen & Unwin, London.
- Engelbrecht, H. (2003). Human capital and economic growth: Cross-section evidence for OECD countries. *Economic Record*, 79(1), 40-51.

- Ericksen, J., & Dyer, L. (2005). Toward a strategic human resource management model of high reliability organization performance. *The International Journal of Human Resource Management*, 16(6), 907-928.
- Evans, R., & Davis, W. (2005). High-performance work systems and organizational performance: the mediating role of internal social structure. *Journal of Management*, 31(5), 758-775.
- Falk, R. F., & Miller, N. B. (1992). *A primer for soft modeling*. Akron, OH, US: University of Akron Press.
- Ferris, G. R., Hochwarter, W. A. Buckley, M. R. Cook, G. H. & Frink, D. D. (1999). Human resource management: Some new directions. *Journal of Management*, 25(3), 385-416.
- Fey, C. F., & Björkman, I. (2001). The effect of human resource management practices on MNC subsidiary performance in Russia. *Journal of International Business Studies*, 32(1), 59-75.
- Fey, C. F., & Denison, D. R. (2003). Organizational culture and effectiveness: Can American theory be applied in Russia? *Organization Science*, 14(6), 686-706.
- Field, A. (2009). *Discovering statistics using SPSS*, (3rd Ed.). London: Sage publications.
- Finkelstein, S., & Hambrick, D. C. (1997). Review: Strategic Leadership: Top Executives and Their Effects on Organizations. *Australian Journal of Management*, 22(2), 221-224

- Fisher, D., Merron, K. & Torbert, W. (1987). Human Development and Managerial Effectiveness. *Group Organization Management*, 12(3), 257-273.
- Fisher, S. R., & White, M. A. (2000). Downsizing in a learning organization: Are there hidden costs?. *Academy of Management Review*, 25(1), 244-251.
- Fitz-enz, J. (1984). *How to Measure Human Resources Management*. New York: McGraw-Hill.
- Flamholtz, E. G., Kannan, N.R. & Bullen, M.L. (2004). Human resource accounting today: Contributions, controversies and conclusions. *Journal of Human Resource Costing & Accounting*, 8(2), 23-37.
- Fornell, C., & Cha, J. (1994). Partial least squares. *Advanced Methods of Marketing Research*, 407(3), 52-78.
- Fornell, C., & Larcker, D. F. (1981a). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research*, 18(1), 39-50.
- Fornell, C., & Larcker, D. F. (1981b). Structural equation models with unobservable variables and measurement error: Algebra and statistics. *Journal of Marketing Research*, 18(3), 382-388.
- Fornell, C., & Wernerfelt, B. (1987). Defensive marketing strategy by customer complaint management: A theoretical analysis. *Journal of Marketing Research*, 24(4), 337-346.

- Fox, J. (2006). Teacher's Corner: Structural Equation Modelling with the SEM Package in R. *Structural Equation Modelling: A Multidisciplinary Journal*, 13(3), 465-486.
- Francis, H. & Keegan, A. (2006). The changing face of HRM: In search of balance. *Human Resource Management Journal*, 16(3), 231-249.
- Fried, V. H., & Hisrich, R. D. (1994). Toward a model of venture capital investment decision-making. *Financial Management*, 23(3), 28-37.
- Furnham, A., & Gunter, B. (1993). Corporate culture: Definition, diagnosis and change. *International Review of Industrial and Organizational Psychology*, 8, 233-261.
- Galperin, B. L., & Lituchy, T. R. (2013). Human Resource Development in Service Firms Across Cultures. *Human Resource Development Review*, 13(3), 336-368.
- Gangani, N., McLean, G. M. & Braden, R. A. (2006). A Competency-based Human Resource Development Strategy. *Performance Improvement Quarterly*, 19(1), 127-139.
- Gefen, D., Straub, D. W., & Boudreau, M.-C. (2000). Structural equation modeling and regression: guidelines for research practice *Communications of the Association for Information Systems*, 4(7), 1-70.
- Geisser, S. (1974). A predictive approach to the random effect model. *Biometrika*, 61(1), 101-107.

- Gibbert, M. (2006). Generalizing about uniqueness: An essay on an apparent paradox in the resource-based view. *Journal of Management Inquiry*, 15(2), 124-134.
- Gittell, J.H., Seidner, R., & Wimbush, J. (2009). A relational model of how high performance work systems work. *Organization Science*, 21(2), 490-506.
- Gittell, J.H. (2009). *High Performance Healthcare: Organizational Practices That Ensure Quality, Efficiency, and Resilience*. New York: McGraw-Hill.
- Gittell, J.H. (2000). Organizing work to support relational coordination. *International Journal of Human Resource Management*, 11(3), 517-539.
- Godard, J. (2004). A critical assessment of the high-performance paradigm. *British Journal of Industrial Relations*, 42(2), 349-378.
- Goffee, R., & Jones, G. (1996). What Holds the Modern Company Together?. *Harvard Business Review*, 74(6), 133-148.
- Gollan, P. J. (2005). High Involvement Management and Human Resource Sustainability: The Challenges and Opportunities. *Asia Pacific Journal of Human Resources*, 43(1), 18-33.
- Gordon, G. G. & N. DiTomaso. (1992). Predicting Corporate Performance Organizational Culture. *Journal of Management Studies*, 29(6), 783-798.
- Götz, O., Liehr-Gobbers, K., & Krafft, M. (2010). *Evaluation of Structural Equation Models Using the Partial Least Squares (PLS) Approach*. In *Handbook of Partial Least Squares* (pp. 691-711). Springer Berlin Heidelberg.

- Gow, J. F. (1985). Human Resource Managers must remember the Bottom Line. *Personnel Journal*, 64(4), 30-32.
- Gravetter, F., & Wallnau, L. (2007). *Statistics for the Behavioral Sciences* (7th ed.). Balmont, CA: Thomson Wadsworth.
- Green, F. (1993). The determinants of training of male and female employees in Britain. *Oxford Bulletin of Economics and Statistics*, 55(1), 103-122.
- Green, S. B., & Salkind, N. J. (2010). *Using SPSS for Windows and Macintosh: Analyzing and Understanding Data* (5th ed.). Upper Saddle River, New Jersey: Prentice Hall Press
- Greene, J. C. (2006). Toward a methodology of mixed methods social inquiry. *Research in the Schools*, 13(1), 93-98.
- Greene, J. C. (2008). Is mixed methods social inquiry a distinctive methodology?. *Journal of Mixed Methods Research*, 2(1), 7-22.
- Greene, J. C., Caracelli, V. J., & Graham, W. F. (1989). Toward a conceptual framework for mixed-method evaluation designs. *Educational Evaluation and Policy Analysis*, 11(3), 255-274.
- Griffeth, R. W., Hom, P. W., & Gaertner, S. (2000). A meta-analysis of antecedents and correlates of employee turnover: Update, moderator tests, and research implications for the next millennium. *Journal of Management*, 26(3), 463-488.
- Grossman, R. J. (2000). Measuring up: Appropriate metrics help HR prove its worth. *HR Magazine*, 45(1), 28-35.

- Guest, D. & Conway, N. (2011). The impact of HR practices, HR effectiveness and a 'strong HR system' on organizational outcomes: A stakeholder perspective. *The International Journal of Human Resource Management*, 22(8), 1686-1702.
- Guest, D. (2002). Human resource management, corporate performance and employee wellbeing: Building the worker into HRM. *Journal of Industrial Relations*, 44(3), 335-58.
- Guest, D. E. (1999). Human Resource Management-The Workers Verdict. *Human Resource Management Journal*, 93(3), 5-25.
- Guest, D. E. (1997). Human resource management and performance: A review and research agenda. *International Journal of Human Resource Management*, 8(3), 263-276.
- Guest, G., Bunce, A., & Johnson, L. (2006). How many interviews are enough? An experiment with data saturation and variability. *Field Methods*, 18(1), 59-82.
- Gupta, A. K., & Govindarajan, V. (2001). Converting global presence into global competitive advantage. *The Academy of Management Executive*, 15(2), 45-56.
- Gustafsson, A., & Johnson, M. D. (2004). Determining attribute importance in a service satisfaction model. *Journal of Service Research*, 7(2), 124-141.
- Guthrie, J. P. (2001). High-involvement work practices, turnover, and productivity: evidence from New Zealand. *Academy of Management Journal*, 44(1), 180-190.

- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis* (7th ed.). Upper Saddle River, New Jersey: Prentice Hall.
- Hair, J. F., Black, W. C. Babin, B. J. Anderson, R. E. & Tatham, R. L. (2006). *Multivariate Data Analysis*. Delhi: Pearson Education.
- Hair, J. F., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2014). *A Prima on Partial Least Squares Structural Equation Modeling (PLS-SEM)* (1st ed.). Los Angeles: Sage.
- Hair, J. F., Money, A. H., Samouel, P., & Page, M. (2007a). *Research Methods for Business* (2nd ed.). West Sussex: John Wiley & Sons.
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2013). Editorial-Partial Least Squares Structural Equation Modelling: Rigorous Applications, Better Results and Higher Acceptance. *Long Range Planning*, 46(1-2), 1-12.
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a silver bullet. *The Journal of Marketing Theory and Practice*, 19(2), 139-152.
- Hair, J. F., Sarstedt, M., Ringle, C. M., & Mena, J. A. (2012). An assessment of the use of partial least squares structural equation modeling in marketing research. *Journal of the Academy of Marketing Science*, 40(3), 414-433.
- Hair, J. F., Tatham, R. L., Anderson, R. E., & Black, W. (2007b). *Multivariate Data Analysis* (6th ed.): Pearson Prentice Hall Upper Saddle River, NJ.
- Halepota, J. A., & Shah, N. (2011). An empirical investigation of organisational antecedents on employee job satisfaction in a developing

country. *Transforming Government: People, Process and Policy*, 5(3), 280-294.

Hamlin, B., & Stewart, J. (2011). What is HRD? A definitional review and synthesis of the HRD domain. *Journal of European Industrial Training*, 35(3), 199-220.

Hammonds, K. H. & Berkley, R. A. (2006). *Teaching Guide for Why We Hate HR*. New York: Society for Human Resource Management.

Han, J., Chou, P. Chao, M. & Wright, P. M. (2006). The HR Competencies HR Effectiveness Link: A Study in Taiwanese High-Tech. *Human Resource Management*, 45(3), 391-406.

Harley, B. (2002). Employee responses to high performance work system practices: An analysis of the AWIRS95 data. *The Journal of Industrial Relations*, 44(3), 418-434.

Harmon, J., Scotti, D. J., Behson, S., & Farias, G. (2003). Effects of high-involvement work systems on employee satisfaction and service costs in veterans' healthcare. *Journal of Healthcare Management*, 48(6), 393-405.

Hartog, D. N., & Verburg, R. M. (2004). High performance work systems, organizational culture and firm effectiveness. *Human Resource Management Journal*, 14(1), 55-78.

Haslinda, A. (2009). Evolution Terms of Human Resource Management and Development. *The Journal of International Social Research*, 2(9), 180-186.

- Hatch, J. A. (2002). *Doing Qualitative Research in Education Settings*. New York Press, Albany.
- Hayes, A. F. (2013). *Introduction to Mediation, Moderation, and Conditional Process Analysis: A Regression-Based Approach* (1st ed.). New York: Guilford Press.
- Hellriegel, D., & Slocum, J. W. (2005). & Woodman, RW (1998). *Organizational Behavior*. Cincinnati, OH: South.
- Hendricks, L. (2002). How important is human capital for development? Evidence from immigrant earnings. *American Economic Review* 92(1), 198-219.
- Heron, J., & Reason, P. (1997). A participatory inquiry paradigm. *Qualitative Inquiry*, 3(3), 274-294.
- Henseler, J. (2012). *PLS-MGA: A Non-Parametric Approach to Partial Least Squares-Based Multi-Group Analysis Challenges at the Interface of Data Analysis, Computer Science, and Optimization* (pp. 495-501). Berlin Heidelberg: Springer.
- Henseler, J., & Chin, W. W. (2010). A comparison of approaches for the analysis of interaction effects between latent variables using partial least squares path modeling. *Structural Equation Modeling: A Multidisciplinary Journal*, 17(1), 82-109.
- Henseler, J., & Fassott, G. (2010). *Testing Moderating Effects in PLS Path Models: An Illustration of Available Procedures. In Handbook of Partial Least Squares* (pp. 713-735). London: Springer.

- Henseler, J., Ringle, C., & Sinkovics, R. (2009). The use of partial least squares path modeling in international marketing. *Advances in International Marketing*, 20(1), 277-320.
- Hofmann, D. A., Morgeson, F. P., & Gerras, S. J. (2003). Climate as a moderator of the relationship between leader–member exchange and content specific citizenship: Safety climate as an exemplar. *Journal of Applied Psychology*, 88(1), 170–178.
- Hofstede, G. (1980). Motivation, leadership, and organization: do American theories apply abroad?. *Organizational Dynamics*, 9(1), 42-63.
- Hofstede, G., & Bond, M. H. (1988). The Confucius connection: From cultural roots to economic growth. *Organizational Dynamics*, 16(4), 5-21.
- Hsu, I. C., Yeh-Yun Lin, C. A. R. O. L., Lawler, J. J., & Wu, S. H. (2007). Toward a model of organizational human capital development: Preliminary evidence from Taiwan. *Asia Pacific Business Review*, 13(2), 251-275.
- Hui, B. S., & Wold, H. (1982). *Consistency and Consistency at Large of Partial Least Squares Estimates. Systems under Indirect Observation*, (Part II), 119-130. Amsterdam Press: Holland.
- Hulland, J. (1999). Use of partial least squares (PLS) in strategic management research: A review of four recent studies. *Strategic Management Journal*, 20(2), 195-204.

- Hulley, S. B. (2007). *Designing Clinical Research*. Lippincott Williams & Wilkins, p. 168-169.
- Huselid, M. A., & Becker, B. E. (1997). The Impact of High Performance Work Systems, Implementation effectiveness, and Alignment with Strategy on Shareholder Wealth. *Academy of Management*, 1997(1), 144-148.
- 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*, 40(1), 171-188.
- Huselid, M. A. (1995). The Impact of Human Resource Management Practices on Turnover, Productivity, and Corporate Financial Performance. *Academy of Management Journal*, 38(3), 635-672.
- Hussain, T., & Asif, S. (2012). Is employees' turnover intention driven by organizational commitment and perceived organizational support. *Journal of Quality and Technology Management*, 8(2), 1-10.
- Hussain, M., Tsironis, L., & Ajmal, M. M. (2011). A QFD strategy for improving customer satisfaction: case study of telecom companies of Pakistan. *Asian Journal on Quality*, 12(3), 282-295.
- Hussey, J., & Hussey, R. (1997). *Business Research. A Practical Guide for Undergraduate and Postgraduate Research*. MacMillan Press.
- Iacobucci, D., & Churchill, G. (2004). *Marketing Research: Methodological Foundations* (9th ed.). Mason, OH: Thomson/South-Western.

- Ichniowski, C., Shaw, K., & Prennushi, G. (1997). The effects of human resource management practices on productivity: A study of steel finishing lines. *American Economic Review*, 87(3), 291-313.
- Imran, M., & Tanveer, A. (2015). Decision Support Systems: Creating value for marketing decisions in the pharmaceutical industry. *European Journal of Business and Innovation Research*, 3(4), 46-65.
- Imtiaz, S. Y., Khan, M. A., & Shakir, M. (2015). Telecom sector of Pakistan: Potential, challenges and business opportunities. *Telematics and Informatics*, 32(2), 254-258.
- International Bank for Reconstruction and Development. (1994). *Adjustment in Africa: Reforms, Results, and the Road Ahead*. Oxford University Press.
- International Finance Corporation, World Bank (2010). International Bank for Reconstruction and Development. Retrieved from <http://siteresources.worldbank.org/PAKISTANEXTN/Resources/2930511264873659180/6750579-1279901350261/PakistanCPSJuly2010.pdf>
- Inyang, B. J. (2010). Strategic Human Resource Management (SHRM): A Paradigm Shift for Achieving Sustained Competitive Advantage in Organization. *International Bulletin of Business Administration*, 7(2), 23-36.
- Irfan, M. (2007). Poverty and natural resource management in Pakistan. *The Pakistan Development Review*, 46(4), 691-708.

- Jahanzeb, S., & Jabeen, S. (2007). Churn management in the telecom industry of Pakistan: A comparative study of Ufone and Telenor. *Journal of Database Marketing & Customer Strategy Management*, 14(2), 120-129.
- Jiang, K., Lepak, D. P., Hu, J. & Baer, J. C. (2012). How Does Human Resource Management Influence Organizational Outcomes? A Meta-analytic Investigation of Mediating Mechanisms. *Academy of Management Journal*, 55(6) 1264-1294.
- John, T. (2001). Understanding High Performance Work Systems: The Joint Contribution of Economics and Human Resource Management. *The Journal of Socio-Economics, Elsevier*, 30(1), 63-73.
- Johnson, G. (1990). Managing strategic change: The role of symbolic action, *British Journal of Management*, 1(1): 183–200.
- Jusoh, R., Nasir Ibrahim, D., & Zainuddin, Y. (2008). The performance consequence of multiple performance measures usage: Evidence from the Malaysian manufacturers. *International Journal of Productivity and Performance Management*, 57(2), 119-136.
- Kabene, S.M., Orchard, C., Howard, J.M., Soriano, M.A. & Leduc, R. (2006). The importance of human resource management in health care: A global context. *Human Resources for Health*, 4(20), 1-17.
- Kanter, R. M. (1994). Change in the global economy: An interview with Rosabeth Moss Kanter. *European Management Journal*, 12(1), 1-9.

- Katzenbach, J. R. (1993). *The Wisdom of Teams: Creating the High-Performance Organization*. Harvard Business Press.
- Kenny, D. A. & McCoach, D. B. (2003). Effect of the Number of Variables on Measures of Fit in Structural Equation Modelling. *Structural Equation Modelling: A Multidisciplinary Journal*, 10(3), 333-351.
- Khan, A. A., Abbasi, S. O. B. H., Waseem, R. M., Ayaz, M., & Ijaz, M. (2016). Impact of training and development of employees on employee performance through job satisfaction: A study of telecom sector of Pakistan. *Business Management and Strategy*, 7(1), 29-46.
- Khan, M. A., & Afzal, H. (2011). High level of education builds up strong relationship between organizational culture and organization performance in Pakistan. *The International Journal of Human Resource Management*, 22(7), 1387-1400.
- Khan, M. A., Rehman, K., Rehman, I. Safwan, N. & Ahmad, A. (2011). Modelling Link between Internal Service Quality in Human Resource Management and Employees Retention: A Case of Pakistani Privatized and Public Sector Banks. *African Journal of Business Management*, 5(3), 949-959.
- Khilji, S. E., & Wang, X. (2006). 'Intended' and 'implemented' HRM: The missing linchpin in strategic human resource management research. *The International Journal of Human Resource Management*, 17(7), 1171-1189.
- Khilji, S. E. (2002). Modes of convergence and divergence: An integrative view of multinational practices in Pakistan. *International Journal of Human Resource Management*, 1(2), 232-53.

- Khilji, S. E. (2001). *Human Resource Management in Pakistan. Human Resource Management in Developing Countries*. London: Rutledge.
- Kirkpatrick, D. L. (2004). *The ASTD Handbook of Training Design and Delivery*. McGraw-Hill, New York, NY.
- Kirwan, C., & Birchall, D. (2006). Transfer of learning from management development programmes: Testing the Holton model. *International Journal of Training and Development*, 10(4), 252-268.
- Klein, R. G. L., Bigley, G. A., & Roberts, K. H. (1995). Organisational culture in high reliability organisations. *Human Relations*, 48(7), 771–793.
- Koch, M. J., & McGrath, R. I. T. A. (1996). Improving labour productivity: Human resource management policies do matter. *Strategic Management Journal*, 17(5), 335-354.
- Kochan, T. A. (2004). Restoring trust in the human resource management profession. *Asia Pacific Journal of Human Resources*, 42(2), 132-146.
- Kor, Y. Y., & Leblebici, H. (2005). How do interdependencies among human-capital deployment, development, and diversification strategies affect firms' financial performance?. *Strategic Management Journal*, 26(10), 967-985.
- Kotter, J. P., & Heskett, J. L. (1992). *Corporate Culture and Performance*. New York: The Free Press.

- Koutroumanis, D., & Alexakis, G. (2009). Organizational culture in the restaurant industry: Implications for change. *Journal of Organizational Culture, Communications and Conflict*, 13(2), 45-56.
- Kraaijenbrink, J. (2011). *Human Capital in the Resource-Based View*. The Oxford Press: UK. 218-237.
- Krasner, S. D. (1982). Structural Causes and Regime Consequences: Regime as Intervening Variables. *International Organization*, 36(2), 185-188.
- Krejcie, & Morgan (1970). Determining Sample Size for Research Activities. *Educational and Psychological Measurement*, 30, 607-610.
- Kuhn, T. S. (1970). *The Structure of Scientific Revolutions*, (2nd ed). Chicago: University of Chicago Press.
- Kumar, R. (2009). *Research Methodology: A Step by Step Guide for Beginners*. Sydney: Pearson.
- Kumar, R. (2006). *Research Methodology: A Step by Step Guide for Beginners*. (2nd ed.) Singapore: Person Education.
- Lado, A. A. & Wilson, M. C. (1994). Human resource systems and sustained competitive advantage: A competency-based perspective. *Academy of Management Review*, 19(4), 699-727.
- Lawler, E. E. & Mohrman, S. A. (2003). *Creating a Strategic Human Resource Organization: An Assessment of Trends and New Directions*. Stanford, CA: Stanford University Press.

- Leana, C. R., & Pil, F. (2006). Social capital and organizational performance: Evidence from urban public schools. *Organization Science*, 17(3), 353-366.
- Leana, C., & Van, B. H. (1999). Organizational social capital and employment practices. *Academy of Management Review*, 24(3), 538-555.
- Lemmergaard, L. (2009). From Administrative Expert to Strategic Partner. *Employee Relations*, 31(2), 182-196.
- Lepak, D. P., & Snell, S. A. (2002). Examining the human resource architecture: The relationships among human capital, employment, and human resource configurations. *Journal of Management*, 28(4), 517-543.
- Levin, D. Z., & Cross, R. (2004). The strength of weak ties you can trust: The mediating role of trust in effective knowledge transfer. *Management Science*, 50(11), 1477-1490.
- Levine, D. I. (1995). *Reinventing the Workplace: How Business and Employees Can Both Win*. Washington, D.C. Brookings Institution.
- Little, T. D., Bovaird, J. A., & Widaman, K. F. (2006). On the merits of orthogonalizing powered and product terms: Implications for modeling interactions among latent variables. *Structural Equation Modeling*, 13(4), 497-519.
- Lituchy, T. R., & Barra, R. (2008). International issues of the design and usage of websites: Hotel and airline examples. *Journal of Engineering and Technology Management*, 25(1), 93-111.

- Litwin, M. S. (1995). *How to Measure Survey Reliability and Validity*. Thousand Oaks, California: Sage Publications
- Lohmöller, J. B. (1989). *Latent Variable Path Modeling with Partial Least Squares* (1st ed.). Berlin Heidelberg: Springer Science & Business Media.
- Long, C. S. (2009). Human Resource Competencies: An Empirical Study on the HR Professionals in the Manufacturing Sector in Malaysia. *E-Journal of Business and Economics*, 3(3), 10-20.
- Lowry, P. B., & Gaskin, J. (2014). Partial least squares (PLS) structural equation modeling (SEM) for building and testing behavioral causal theory: When to choose it and how to use it. *IEEE Transactions on Professional Communication*, 57(2), 123-146.
- Lumpkin, G. G., & Dess, G. T. (2005). The role of entrepreneurial orientation in stimulating effective corporate entrepreneurship. *Academy of Management Executive*, 19(1), 147–156.
- MacDuffie, J. P. (1995). Human resource bundles and manufacturing performance: organizational logic and flexible production systems in the world auto industry. *Industrial and Labour Relations Review*, 48(2), 197-221.
- MacKinnon, D. P., Lockwood, C. M., Hoffman, J. M., West, S. G., & Sheets, V. (2002). A comparison of methods to test mediation and other intervening variable effects. *Psychological Methods*, 7(1), 83-104.

- Macky, K., & Boxall, P. (2007). The relationship between high-performance work practices and employee attitudes: An investigation of additive and interaction effects. *International Journal of Human Resource Management*, 18(4), 537-567.
- MacMillan, I.C., Zemann, L., & Subbanarasimha, P. N. (1987). Criteria distinguishing successful from unsuccessful ventures in the venture screening process. *Journal of Business Venturing*, 2(2), 123-138.
- Maglio, P. P., Srinivasan, S., Kreulen, J. T., & Spohrer, J. (2006). Service systems, service scientists, SSME, and innovation. *Communications of the ACM*, 49(7), 81-85.
- Malhotra, N. (1999). *Marketing Research: An Applied Orientation* (3rd ed.). New Jersey: Prentice Hall.
- Malik, M. E., Ghafoor, M. M., & Naseer, S. (2011). Organizational Effectiveness: A case study of telecommunication and banking sector of Pakistan. *Far East Journal of Psychology and Business*, 2(1), 37-48.
- Malik, S., Waheed, A., Tufail, S., Zameer, H., & Hussain, M. (2012). Issues and problems faced by organizations in recruitment: A case of telecom sector in Pakistan. *International Journal of Business and Management Tomorrow*, 2(5), 1-7.
- Manetje, O., & Martins, N. (2009). The relationship between organizational culture and organizational commitment. *Southern African Business Review*, 13(1), 87-111.

- Mangi, R. A., Jhatial A. A., Shah, S. A. A., & Ghumro, I. A. (2012). Human Resource Management Practices in Private Sector Organizations in Pakistan: Study of Culture Influences. *Global Journal of Management and Business Research*, 12(7), 1-11.
- Mansoor, M., Fida, S., Nasir, S., & Ahmad, Z. (2011). The Impact of Job Stress on Employee Job Satisfaction A Study on Telecommunication Sector of Pakistan. *Journal of Business Studies Quarterly*, 2(3), 50-56.
- Mayers, T. (2009). One simple word: From creative writing to creative writing studies. *College English*, 71(3), 217-228.
- McMahan, G. C., Virick, M., & Wright, P. M. (1999). Alternative theoretical perspectives for strategic human resource management revisited: Progress, problems, and prospects. *Research in Personnel and Human Resource Management*, 4, 99-122.
- Mercer, A. A., & Bilson, K. (1985, August). Factors influencing organizational commitment by physicians. *Academy of Management*, 1985(1), 72-76.
- Mertens, D. M. (2009). *Research and Evaluation in Education and Psychology: Integrating Diversity with Quantitative, Qualitative, and Mixed Methods*. Sage Publication.
- Milne, P. (2007). Motivation, incentives and organisational culture. *Journal of Knowledge Management*, 11(6), 28-38.

Ministry of Finance, Government of Pakistan (2014-15). Pakistan Economic Survey.

Islamabad: Pakistan. Retrieved from

http://www.finance.gov.pk/survey/chapters_15/01_Growth.pdf

Ministry of Finance, Government of Pakistan (2013-14). Pakistan Economic Survey.

Islamabad: Pakistan. Retrieved from

http://finance.gov.pk/survey/chapters_14/13_Transport_and_coms.pdf

Ministry of Finance, Government of Pakistan (2006-07). Pakistan Economic Survey.

Islamabad: Pakistan. Retrieved from

<http://finance.gov.pk/survey/chapters/14-transport%20communication.pdf>

Molina-Azorín, J. F. (2007). Mixed methods in strategy research: Applications and implications in the resource-based view. *Research Methodology in Strategy and Management*, 4, 37-73.

Mondy, R.W., & Mondy, J. B. (2014). *Human Resource Management* (13th ed.).

Harlow: Pearson.

Morgan, D. L. (2007). Paradigms lost and pragmatism regained methodological implications of combining qualitative and quantitative methods. *Journal of Mixed Methods Research*, 1(1), 48-76.

Morris, J., & Fenton-O'Creevy, M. (1996). Opening up the black box: A UK case study of top managers' attitudes to their performance related pay. *International Journal of Human Resource Management*, 7(3), 708-720.

- Morse, J. M. (2005). Evolving trends in qualitative research: Advances in mixed-method design, *Qualitative Health Research*, 15(5), 583-585.
- Morse, J. M. (2003). *Principles of Mixed Methods and Multimethod Research Design*. In A. Tashakkori & C. Teddlie (Eds.), *Handbook of Mixed Methods in Social and Behavioral Research* (pp. 189-208). Thousand Oaks, CA: Sage.
- Morse, J. J. & Wagner, F. R. (1978). Measuring the Process of Managerial Effectiveness. *Management Decision*, 21(1), 23-35.
- Moustakas, C. (1994). *Phenomenological Research Methods*. Sage Publications.
- Muhammad, A. C., Faheem, M. A., Dost, M. K. B., & Abdullah, I. (2012). Globalization's Impacts on Pakistan's Economy and Telecom Sector of Pakistan. *International Journal of Business and Social Science*, 3(1), 283-290.
- Mullins, L. J. (2010). *Management and Organizational Behaviour*, (9th ed.). Harlow: Pearson's Education Limited.
- Mutua, S. M., Karanja, K., & Namusonge, G. S. (2012). Role of human resource management practices on performance of financial cooperatives based in Nairobi County, Kenya. *International Journal of Humanities and Social Science*, 2(22), 289-297.
- Nadler, D.A., Gerstein, M.S., & Shaw, R.B. (1992). *Organizational Architecture: Designs for Changing Organizations*, (1st ed.). San Francisco CA: Jossey-Bass.

- Nahapiet, J., and Hoshal, S. (1998). Social capital, intellectual capital and the organizational advantage. *Academy of Management Review*, 23(2), 242-266.
- Nanayakka, G. (2003). *Patterns of Human Resources Practices in Sri Lanka and a Cultural Explanation*, Proceeding of the Faculty Seminar at the Graduate School of Economics of Nagoya University, Sri Lanka.
- Nasir, H. A., & Muhammad, A. (2011). Control of Very-Large Scale Irrigation Networks: A CPS Approach in a Developing-World Setting. *IFAC Proceedings*, 44(1), 10739-10745.
- Noe, R. A., Hollenbeck, J. R., Gerhart, B., & Wright, P. M. (2003). *Human Resource Management: Gaining a Competitive Advantage* (4th ed.). Boston: McGraw-Hill.
- Nunnally, J., & Bernstein, I. (1994). *Psychometric Theory* (3rd ed.). New York: McGraw-Hill.
- Nyberg, A. J., Moliterno, T. P., Hale, D., & Lepak, D. P. (2014). Resource-based perspectives on unit-level human capital a review and integration. *Journal of Management*, 40(1), 316-346.
- Ogbonna, E., & Harris, L. C. (2002). Managing organisational culture: Insights from the hospitality industry. *Human Resource Management Journal*, 12(1), 33-53.
- Olsen, W. (2004). Triangulation in Social Research: Qualitative and Quantitative Methods can really be mixed. *Developments in Sociology*, 20, 103-118.

- O'Reilly, C. A., Chatman, J., & Caldwell, D. F. (1991). People and Organizational Culture: A Profile Comparison Approach to Assessing Person-Organization Fit. *Academy of Management Journal*, 34(3), 487-516.
- Osborne, S. P. (2010). *The New Public Governance: Emerging Perspectives on the Theory and Practice of Public Governance*. London: Routledge.
- Osterman, P. (1988). *Employment Futures: Reorganization, Dislocation and Public Policy*. New York: Oxford University Press.
- O'Sullivan, D., & Abela, A. V. (2007). Marketing performance measurement ability and firm performance. *Journal of Marketing*, 71(2), 79-93.
- Pakistan Telecommunication Authority (Annual Report, 2013-2012). Retrieved from http://www.pta.gov.pk/annual-reports/annreport2013_1.pdf
- Pakistan Telecommunication Authority (Annual Report, 2011-2012). Retrieved from http://www.pta.gov.pk/annual-reports/annual_report_11-12_1.zip
- Pakistan Telecommunication Authority (Annual Report, 2009-2010). Retrieved from http://www.pta.gov.pk/annual-reports/pta_ann_rep_2010.pdf
- Pallant, J. (2011). *SPSS Survival Manual: A Step by Step Guide to Data Analysis Using SPSS 15* (4th ed.). Crows Nest, Australia: McGraw-Hill.
- Pasik, R. J., Burke, N. J., Barker, J. C., Joseph, G., Bird, J. A., Otero-Sabogal, R., & Guerra, C. (2009). Behavioural theory in a diverse society: Like a compass on Mars. *Health Education and Behaviour*, 36(1), 11-35.

- Patton, M. Q. (2002) *Qualitative Research and Evaluation Methods*. Sage Publications
Thousand Oaks CA: USA.
- Pettigrew, A., Sparrow, P., & Hendry, C. (1988). The forces that trigger
training. *Personnel Management*, 20(12), 28-32.
- Peteraf, M. A. (1993). The cornerstones of competitive advantage: A resource based
view. *Strategic Management Journal*, 14(3), 179-191.
- Pfeffer, J., & Salancik, G. R. (2003). *The External Control of Organization: A
Resource Dependence Perspective*. San Francisco: Stanford University Press.
- Pfeffer, J. (1998). *The Human Equation*. Boston: Harvard Business School Press.
- Pfeffer, J. (1994). *Competitive Advantage Through people*. Boston/Mass.
- Phillips, E., & Pugh, D. (2010). *How to Get a PhD: A Handbook for Students and
Their Supervisors* (4th ed.). Berkshire, England: McGraw-Hill International.
- Phillips, J. J. & Whalen, J.P. (2004). *Return on Investment for Technology-Based
Training: Building the Business Case. The ASTD Handbook of Training Design
and Delivery*, McGraw-Hill, New York, NY.
- Piccolo, R. F., & Colquitt, J. A. (2006). Transformational leadership and job
behaviours: The mediating role of core job characteristics. *Academy of
Management Journal*, 49(2), 327-340.
- Pil, F., & Leana, C. R. (2009). Applying organizational research to public school
reform: The effects of teacher human and social capital on student
performance. *Academy of Management Journal*, 52(6), 1101-1124.

- Ployhart, R. E., & Moliterno, T. P. (2011). Emergence of the human capital resource: A multilevel model. *Academy of Management Review*, 36(1), 127-150.
- Podsakoff, P. M., & Organ, D. W. (1986). Self-reports in organizational research: Problems and prospects. *Journal of Management*, 12(4), 531-544.
- Pope, C., Van Royen, P., & Baker, R. (2002). Qualitative methods in research on healthcare quality. *Quality and Safety in Health Care*, 11(2), 148-152.
- Posthuma, R. A., Campion, M. C., Masimova, M., & Campion, M. A. (2013). A high performance work practices taxonomy integrating the literature and directing future research. *Journal of Management*, 39(5), 1184-1220.
- Powell, K. S. & Yalcin, S. (2010), Managerial training effectiveness A meta-analysis 1952-2002. *Personnel Review*, 39(2), 227-241.
- Prahalad, C. K. (1995). New view of strategy. *European Management Journal*, 13(2), 47-56.
- Praha, K. (2004). *African Wars and Ethnic Conflicts: Rebuilding Failed States*. (Human Development Report 2004). African Regional Background Paper UNDP.
- Preacher, K. J., & Hayes, A. F. (2004). SPSS and SAS procedures for estimating indirect effects in simple mediation models. *Behaviour Research Methods, Instruments, & Computers*, 36(4), 717-731.

- Preuss, G. A. (2003). High performance work systems and organizational outcomes: The mediating role of information quality. *Industrial and Labour Relations Review*, 56(4), 590-605.
- Priem, R. L. & Butler, J. E. (2001). Is the Resource-Based Theory a Useful Perspective for Strategic Management Research?. *Academy of Management Review*, 26(1), 22-40.
- Pucik, V. (1996). *Human Resources in the Future: An Obstacle or a Champion of Globalization? (Working Paper Series, WP 996-11)*. Centre for Advanced Human Resource Studies, Cornell University.
- Qubein, N. (1999). Action Takers: Do employees work with you or for you?. *Executive Excellence*, 16(4).
- Quinn, R., Faerman, S. Thompson, M. & McGrah, M. (1996). *Becoming a Master Manager: A Competency Framework*, (2nd Ed.) New York: Wiley.
- Rabey, G. (2001). The five steps of accomplishment. *Industrial & Commercial Training*, 33(6), 198-202.
- Radhakrishna, R. B. (2007). Tips for developing and testing questionnaires /instruments. *Journal of Extension*, 45(1), 1-4.
- Rana, T. M., Salaria, M. R., Herani, G. M., & Amin, M. (2009). Identifying Factors Playing Important Role in the Increasing Employees' Turnover Rate: A Case of Telecom Industry in Pakistan. *Indus Journal of Management & Social Science*, 3(2), 80-89.

- Rastogi, R., & Dave, V. (2004). Managerial effectiveness: A function of personality type and organizational components. *Singapore Management Review*, 26(2), 79-87.
- Recardo, R., & Jolly, J. (1997). Training of teams in the work place. *S.A.M Advanced Management Journal*, 62(2), 4-7.
- Reed, R., & DeFillippi, R. J. (1990). Causal ambiguity, barriers to imitation, and sustainable competitive advantage. *Academy of Management Review*, 15(1), 88-102.
- Rehman, A., Jingdong, L., Du, Y., Khatoon, R., & Shahzad, B. (2015). Financial Crisis in Pakistan and its Impact on Agricultural Growth. *ISJ Theoretical & Applied Science*, 9(29), 52-57.
- Reichheld, F. F., & W. E. Sasser, Jr. (1990). Zero defections: Quality comes to services. *Harvard Business Review*, 68(5), 105-111.
- Reinartz, W., Haenlein, M., & Henseler, J. (2009). An empirical comparison of the efficacy of covariance-based and variance-based SEM. *International Journal of Research in Marketing*, 26(4), 332-344.
- Reisinger, Y., & Mavondo, F. (2007). Structural Equation Modelling: Critical Issues and New Developments. *Journal of Travel & Tourism Marketing*, 21(4), 41-71.

- Renn, R. W., & Vandenberg, R. J. (1995). The critical psychological states: An underrepresented component in job characteristics model research. *Journal of Management*, 21(2), 279-303.
- Richard, O., & Johnson, N. (2001). Strategic human resource management effectiveness and firm performance. *International Journal of Human Resource Management*, 12(20), 299-310.
- Ringle, C. M., Wende, S., & Will, A. (2005). *SmartPLS 2.0 (beta)*: Hamburg, Germany.
- Ritchie M. (2000). Organizational culture: An examination of its effect on the initialization process and member performance. *Southern Business Review*, 25(2), 1-13.
- Roche, W. K. (1999). In Search of Commitment-Oriented Human Resource Management Practices and the Conditions That Sustain Them. *Journal of Management Studies*, 36(5), 653-678.
- Rod, M. (2009). Marketing: philosophy of science and “epistobabble warfare”. Qualitative Market Research. *An International Journal*, 12(2), 120-129.
- Roos, J., Roos, G., Dragonetti, N. C., & Edvinsson, L. (1997). *Intellectual Capital*. London: Mac-Millan Business,

- Ruel, H. J. M., Bondarouk, T. V. & Velde, M. V. (2007). The Contribution of e-HRM to HRM Effectiveness: Results from a Quantitative Study in a Dutch Ministry. *Employee Relation*, 29(3), 280-291.
- Rumelt, R. P. (1984). *Towards a Strategic Theory of the Firm. Competitive Strategic Management* (pp. 556-570). Englewood Cliffs, NJ: Prentice-Hall.
- Ryu, S., & Kim, S. (2013). First Line Managers' HR Involvement and HR Effectiveness: The Case of South Korea. *Human Resource Management*, 52(6), 947-966.
- Sackmann, S. (1991). *Cultural Knowledge in Organizations: Exploring the Collective Mind*, Newbury Park, CA: Sage Publications.
- Sadri, G., & Lees, B. (2001). Developing corporate culture as a competitive advantage. *Journal of Management Development*, 20(10), 853-859.
- Saeed, M., & Hassan, M. (2000). Organizational culture and work outcomes: Evidence from some Malaysian organizations. *Malaysian Management Review*, 35(2), 54-59.
- Saleem, R., Mahmood, A., & Mahmood, A. (2010). Effect of Work Motivation on Job Satisfaction in Mobile Telecommunication Service Organizations of Pakistan. *International Journal of Business & Management*, 5(11), 213-222.
- Santos, A., & Stuart, M. (2003). Employee perception and their influence on training effectiveness. *Human Resource Management*, 13(1), 27-45.

- Schein, E. H. (2010). *Organizational Culture and Leadership* (Vol. 2). John Wiley & Sons.
- Schein, E. H. (1996). Culture: The missing concept in organization studies. *Administrative Science Quarterly*, 41(2), 229-240.
- Schuler, R. S., & Jackson, S. E. (2005). Quarter-Century Review of Human Resource Management in the U.S.: The Growth in Importance of the International perspective. *Management Review*, 16(1), 11-35.
- Schuler, R. S., & Jackson, S. E. (1987). Linking competitive strategies with human resource management practices. *The Academy of Management Executive* (1987-1989), 207-219.
- Schuler, R. S., Jackson, S. E., & Storey, J. (2001). HRM and its link with Strategic Management. *Human Resource Management: A Critical Text*, 2, 114-130.
- Schuler, R. (1990). Repositioning the Human Resource Function: Transformation or Demise?. *Academy of Management Perspectives*, 4(3), 49-60.
- Sekaran, U., & Bougie, R. (2011). *Research Methods for Business: A Skill Building Approach*, (5th ed.). New York: John Wiley & Sons,
- Sekaran, U. (2005). *Research Methods for Business: A Skill Building Approach*. (4th ed.). New York: John Wiley & Sons, Inc.
- Selvarajan, T. T., Ramamoorthy, N., Flood, P. C., Guthrie, J. P., MacCurtain, S., & Liu, W. (2007). The role of human capital philosophy in promoting firm

- innovativeness and performance: Test of a causal model. *The International Journal of Human Resource Management*, 18(8), 1456-1470.
- Shahzad, K., Bashir, S., & Ramay, M. I. (2008). Impact of HR practices on perceived performance of university teachers in Pakistan. *International Review of Business Research Papers*, 4(2), 302-315.
- Sharif, M. Y. Ahmad, A. & Kausar, A. R. (2011). A Comparative Study on the Effectiveness of Human Resource Professionals in Pakistan and Malaysia. *IBIMA Business Review*, 1-11.
- Sharif, M. Y. & Ahmad, A. (2009). HR Professionals' Effectiveness in a Knowledge-Based Organization: A Malaysian Case. *The International Journal of Knowledge Culture & Change Management*, 8(12), 13-28.
- Sharma, S., Durand, R. M., & Gur-Arie, O. (1981). Identification and analysis of moderator variables. *Journal of Marketing Research*, 18(3), 291-300.
- Shehzad, M. K. (2010). *Keynote Address in Seminar on Collaboration of Banking Sector and Financial Institutions with NAB in Combating Corruption*.
<http://www.bis.org/review/r101013f.pdf>
- Sheth, N. R. (1990). *Management Development and Education in South Asia*. Geneva: International Management Development Network.
- Shewchuk, R. M. O., Connor, S. J., & Fine, D. J. (2005). Building an understanding of the competencies needed for health administration practice. *Journal of Healthcare Management*, 50(1), 32-47.

- Shih, H. A., Chiang, Y. H., & Hsu, C. C. (2006). Can high performance work systems really lead to better performance?. *International Journal of Manpower*, 27(8), 741-763.
- Shoaib, M., Noor, A., Tirmizi, S. R., & Bashir, S. (2009). Determinants of employee retention in telecom sector of Pakistan. *2nd COMSATS International Business Research Conference* (November 14, 2009), Lahore, Pakistan.
- Siddiquee, N. A. (2003). Human resource management in Bangladesh civil service: Constrains and contradictions. *International Journal of Public Administration*, 26(1) 1-10.
- Siehl, C., & Martin, J. (1989). *Organizational culture: A Key to Financial Performance?* Graduate School of Business, Stanford University.
- Sitzia, J., & Wood, N. (1998). Response rate in patient satisfaction research: An analysis of 210 published studies. *International Journal for Quality in Health Care*, 10(4), 311-317.
- Sims, R. (2002). *Organizational Success Through Effective Human Resource Management*. Westport, CT: Quorum Book.
- Singer, E., Hippler, H. J., & Schwarz, N. (1992). Confidentiality assurances in surveys: Reassurance or threat?. *International Journal of Public Opinion Research*, 4(3), 256-268.

- Singh, S., Darwish, T. K. Costa, A. C. & Anderson, N. (2012). Measuring HRM and organizational performance: concepts, issues, and framework. *Management Decision*, 50(4), 651-667.
- Škerlavaj, M., Song, J. H., & Lee, Y. (2010). Organizational learning culture, innovative culture and innovations in South Korean firms. *Expert Systems with Applications*, 37(9), 6390-6403.
- Slife, B. D., & Williams, R. N. (1995). *What's Behind the Research?: Discovering Hidden Assumptions in the Behavioural Sciences*. Sage publications.
- Smith, P. A., & McLaughlin, M. (2004). Knowledge management: People are important. *Journal of Knowledge Management Practice*, 5(1), 4-18.
- Smith, M. E., Thorpe, R., & Jackson, P.R (2009). *Management Research*, (3rd ed.), London: Sage Publication Ltd.
- Snell, S. A., Lepak, D. P., & Youndt, M. A. (1999). Managing the architecture of intellectual capital: Implications for strategic human resource management. *Research in Personnel and Human Resources Management*, 4, 175-193.
- Snell, S. A., Shadur, M. A. & Wright, P. M. (2000). *Human resources strategy: The era of our ways* (CAHRS Working Paper No. 00-17). Ithaca, NY: Cornell University, School of Industrial and Labour Relations, Center for Advanced Human Resource Studies.

- Snell, S. A., Youndt, M. A., & Wright, P. M. (1996). Establishing a framework for research in strategic human resource management: Merging resource theory and organizational learning. *Research in Personnel and Human Resources Management, 14*, 61-90.
- Snell, S. A. & Youndt, M.A. (1995). Human resource management and firm performance: Testing a contingency model of executive controls. *Journal of Management, 21(4)*, 711-737.
- Snell, S. A., & Dean, J. W. (1992). Integrated Manufacturing and Human Resource Management: A Human Capital Perspective. *Academy of Management Journal, 35(3)*, 467-504.
- Sommer, R. & Sommer, B. B. (1992). *A Practical Guide to Behavioural Research*. Oxford University Press.
- Spreitzer, G. M. (1995). An empirical test of a comprehensive model of intrapersonal empowerment in the workplace. *American Journal of Community Psychology, 23(5)*, 601-629.
- Stannack, P. (1996). Perspectives on Employee Performance. *Management Research News, 19(4/5)*, 38-40.
- Stanton, P., Young, S., Bartram, T. & Leggat, S.G. (2010). Singing the same song: Translating HRM messages across managerial hierarchies. *International Journal of Human Resource Management, 21(4)*, 567-581.

- Starkweather, J. (2012). *Step Out of the Past: Stop Using Coefficient Alpha: There Are Better Ways to Calculate Reliability*. University of North Texas. Research and Statistical Support.
- Stone, M. (1974). Cross-validatory choice and assessment of statistical predictions. *Journal of the Royal Statistical Society. Series B (Methodological)*, 36(2), 111-147.
- Stout, S. (2005). *Encyclopaedia of Practical Management Training*. Charlotte, NC: Crest Publishing House.
- Subedi, B. S. (2006). Cultural factors and beliefs influencing transfer of training. *International Journal of Training & Development*, 10(2), 88-96.
- Sultan, N., Wajid, A., Omar, A. B. Waseem, M. & Rustam, S. (2012). Human Resource (HR) Initiatives and their Impact on Performance of National Bank of Pakistan. *Science Series Data Report*, 4(2), 44-57.
- 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), 646.
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using Multivariate Statistics* (5th ed.). Boston: Pearson Education.
- Tashakkori, A. (2009). Are we there yet? The state of the mixed methods community. *Journal of Mixed Methods Research*, 3(4), 287-291.

- Tashakkori, A., & Teddlie, C. (2008). *Quality of Inferences in Mixed Methods Research: Calling for an Integrative Framework*. In M. M Bergman (Eds.), *Advances in Mixed Methods Research* (pp. 101-119). Sage Publications, London.
- Tashakkori, A., & Teddlie, C. (2010). *Sage Handbook of Mixed Methods in Social & Behavioural Research* (2nd Ed.). London: Sage Publication.
- Tansky, J. W. & Cohen, D. J. (2001). The relationship between organizational support, employee development, and organizational commitment: An empirical study. *Human Resource Development Quarterly*, 12(3), 285-300.
- Tayeb, M. (1994). Organizations and National Culture: Methodology considered. *Organization Studies*, 15(3), 429-445.
- Teddlie, C. & Tashakkori, A. (2009). *Foundations of Mixed Methods Research: Integrating Quantitative and Qualitative Approaches in the Social and Behavioural Sciences*. London: Sage Publications Inc.
- Teece, D. J., Pisano, G. & Shuen, A. (1998). Dynamic Capabilities and Strategic Management. *Strategic Management Journal*, 18(7), 509-533.
- Tett, R. P., & Meyer, J. P. (1993). Job satisfaction, organizational commitment, turnover intention, and turnover: Path analyses based on meta-analytic findings. *Personnel Psychology*, 46(2), 259-293.

- Tiessen, J. M. (2004). Multinational Multilingualism on the Internet: The Use of Japanese on Corporate Websites. *Canadian Journal of Administrative Sciences*, 21(2), 180-189.
- Tomé, E. (2011). Human resource development in the knowledge based and services driven economy: An introduction. *Journal of European Industrial Training*, 35(6), 524-539.
- Torrington, D., Hall, L. & Taylor, S. (2008). *Human Resource Management*, (7th ed.). Harlow: Prentice Hall.
- Tsai, W., & Ghoshal, S. (1998). Social Capital and Value Creation: The Role of Intrafirm Networks. *Academy of Management Review*, 41(4), 464-476.
- Tse, E. C. Y., & Ho, S. C. (2009). Service Quality in the Hotel Industry: When cultural contexts matter. *Cornell Hospitality Quarterly*, 50(4), 460-474.
- Tsui, A. S., Pearce, J. L., Porter, L. V., & Hite, J. P. (1995). Choice of employee-organization relationship: Influence of external and internal organizational factors. *Research in Personnel and Human Resource Management*, 13(1), 117-151.
- Uddin, M. J., Luva, R. H., & Hossian, S. M. M. (2013). Impact of Organizational Culture on Employee Performance and Productivity: A Case Study of Telecommunication Sector in Bangladesh. *International Journal of Business and Management*, 8(2), 63-77.

- Ulrich, D., Allen, J., Brockbank, W. Younger, J. & Nyman, M. (2009). *HR Transformation: Building Human Resources from the Outside In*. Boston: McGraw Hill.
- Ulrich, D., Brockbank, W., Johnson, D. Sandholtz, K. & Younger, J. (2008). *HR Competencies: Mastery at the Intersection of People and Business*, Virginia: Society for Human Resource Management.
- Ulrich, D., Brockbank, W. Johnson, D. & Younger, J. (2007). *Human Resource Competencies: Responding to Increased Expectations*. London; Inter Science.
- Ulrich, D. & Brockbank, W. (2005). *The HR Value Proposition*. Boston: Harvard Business School Press.
- Ulrich, D., & Lake, D. (1991). Organizational Capability: Creating Competitive Advantage. *The Executive*, 5(1), 77-92.
- Ulrich, D. (1997). *Human Resource Champions: Next Agenda for Adding Value and Defining Results*. Boston, MI: Harvard Business School Press.
- Unit, E. I. (2010). *Global Firms in 2020: The Next Decade of Change for Organizations and Workers: A Report*. Society for Human Resource Management.
- Van der Post, W. Z., De Coning, T. J. & Smith, E. VD M. (1997). An Instrument to Measure Organizational Culture. *South African Journal of Business Management*, 28(4), 147-159.

- Venkatesh, V., & Davis, F. D. (2000). A Theoretical Extension of the Technology Acceptance Model: Four Longitudinal Field Studies. *Management science*, 46(2), 186-204.
- Venkatesh, V., & Morris, M. G. (2000). Why don't men ever stop to ask for directions? Gender, social influence, and their role in technology acceptance and usage behavior. *Management Information Systems Quarterly*, 24(1), 115-140.
- Wagar, T. H. (1997). Determinants of Formal Training in Large Canadian Organizations. *International Journal of Training & Development*, 1(2), 82-90.
- Wagner, J. A. (1995). Studies of Individualism-Collectivism: Effects on Cooperation in Groups. *Academy of Management Journal*, 38(1), 152-173.
- Wang, D., & Chen, S. (2013). Does Intellectual Capital Matter? High-Performance Work Systems and Bilateral Innovative Capabilities. *International Journal of Manpower*, 34(8), 861-879.
- Wang, J. (2011). Understanding Managerial Effectiveness: A Chinese Perspective. *Journal of European Industrial Training*, 35(1), 6-23.
- Wang, S. D. & Shyu, C. L. (2008). Will the Strategic Fit between Business and HRM Strategy Influence HRM Effectiveness and Organizational Performance? *International Journal of Manpower*, 29(2) 92-110.
- Wasti, S.A. (2003). Organizational Commitment, Turnover Intentions and the Influence of Cultural Values. *Journal of Occupational and Organisational Psychology*, 76(3). 303-321

- Werner, A. (2007). *Organizational Behaviour: A Contemporary South African Perspective*. Pretoria: Van Schaick.
- Wernerfelt, B. (1984). A Resource-Based View of the Firm. *Strategic Management Journal*, 5(2), 171-180.
- Whetten, D. A. (2009). An Examination of the Interface between Context and Theory applied to the Study of Chinese Organizations. *Management and Organization Review*, 5(1), 29-55.
- Whicker, L. M. & Andrews, K. M. (2004). HRM in the Knowledge Economy: Realizing the Potential. *Asia Pacific Journal of Human Resources*, 42(2), 156-165.
- Whiteley, A, McCabe, M, Buoy, L, Howie, F, Klass, D, Latham, J, Bickley, M & Luckheenariam, L (1998). Planning the Qualitative Research Interview: (Working Paper Series 98.01), Graduate School of Business, Curtin University of Technology, Australia.
- Whitener, E.M. (2001). Do high Commitment Human Resource Practices Affect Employee Commitment? A Cross-Level Analysis Using Hierarchical Linear Modelling. *Journal of Management*, 27(5), 515-535.
- Wilkins, A. L., & Ouchi, W. G. (1983). Efficient Culture: Exploring the Relationship between Culture and Organization Performance. *Administrative Science Quarterly*, 28(3), 468-481.

- Wilson, B. J. (2011). *An Investigation into Three Consumer Constructs: Explaining the Nature of Relations Influencing Brand Relationship Quality*. (Unpublished PhD Thesis), RMIT University.
- Wold, H. (1982). *Soft Modelling: The Basic Design and some Extensions. Systems under Indirect Observation, Part II*. Amsterdam: North Holland Press.
- Worsfold, P. (1989). Leadership and Managerial Effectiveness in the Hospitality Industry. *International Journal of Hospitality Management*, 8(2), 145-155.
- Wright, P. M., & Gardner, M. L. (2006). Impact of HR Practices on the Performance of Business Units. *Human Resource Management Journal*, 13(3), 21-36.
- Wright, P., Gardner, T. M., Moynihan, L.M. & Allen, M. (2005). The Relationship between HR Practices and Firm Performance: Examining Causal Order. *Personnel Psychology*, 58(2), 409-446.
- Wright, P. M., Dunford, B.B. & Snell, S. A. (2001). Human Resources and the Resource-based View of the firm. *Journal of Management*, 27(6), 701-721.
- Wright, P. M. & Snell, S.A. (1998). Toward a Unifying Framework for Exploring Fit and Flexibility in Strategic Human Resource Management. *Academy of Management Review*, 23(4), 756-772.
- Wright, P. M., McMahan, G. C. & McWilliams, A. (1994). Human Resources and Sustained Competitive Advantage: A Resource-based Perspective. *International Journal of Human Resource Management*, 5(2), 301-326.

- Wright, P. M., & McMahan, G. C. (1992). Theoretical perspectives for strategic human resource management. *Journal of Management*, 18(2), 295-320.
- Wynne, B. & Stringer, D. (1997). *A Competency Based Approach to Training & Development*. Boston, MA: Pitman.
- Yadapadithaya, P. S. (2001). Evaluating corporate training & development: An Indian experience. *International Journal of Training & Development*, 5(4), 261-274.
- Youndt, M. A., Subramaniam, M., & Snell, S. A. (2004). Intellectual capital profiles: An examination of investments and returns. *Journal of Management Studies*, 41(2), 335-361.
- Youndt, M. A., Snell, S. A., Dean, J. W. & Lepak, D. P. (1996). Human resources management, manufacturing strategy, and firm performance. *Academy of Management Journal*, 39(4), 836-866.
- Yusoff, Y. M., Abdullah, H. S., & Ramayah, T. (2009). HR Roles Effectiveness and HR Contributions Effectiveness: Comparing Evidence from HR and Line Managers. *International Journal of Business and Management*, 4(2), 158-163.
- Zacharatos, A., Barling, J. & Iverson, R. (2005). High-performance work systems and occupational safety. *Journal of Applied Psychology*, 90(1), 77-93.
- Zahoor, A., Ijaz, S. & Muzammil, T. (2015). Impact of human resource management practices on employee retention in telecom sector of Pakistan. *Journal of Resources Development and Management*, 12, 22-31.

Zawawi, D. (2008). Cultural dimensions among Malaysian employees. *International Journal of Economics and Management*, 2(2), 409-426.

Zikmund, W. G. (2003). *Business Research Methods*, (7th ed.). Thomson, South-Western, Cincinnati, Ohio.

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

APPENDICES

APPENDIX A

INTERVIEW PROTOCOL

1. Demographic and Work Information

- How long that you have been working with the current company?
- How long that you have been in this field/ in the current position?
- May I know your highest qualification as regard to your current position?
- Could you please explain what are your responsibilities and duties that you need to perform as (your position)?
- Could you please describe your experiences in performing your job?
- How do you adapt yourself with the organization values and culture?

2. HR professional's Effectiveness

Please indicate (×) your level of HR professional's effectiveness below:

0% Most Effective
→ 100%

HR professional is effective...

1.in recruiting the right candidates at right time.

0% Most Effective
→ 100%

Please give your justification.....

2.in responsive to fulfil the needs of employee.

Most Effective

0% 100%

Please give your justification.....

3.in communicating timely information.

Most Effective

0% 100%

Please give your justification.....

4.in developing HR policies.

Most Effective

0% 100%

Please give your justification.....

5.in developing HR practices.

Most Effective

0% 100%

Please give your justification.....

6.in developing HR procedures.

Most Effective

0% 100%

Please give your justification.....

7.in their responsibilities to meet the expectation of employees.

Most Effective

0% 100%

Please give your justification.....

8.in their roles to meet the expectation of employees.

0% Most Effective
→ 100%

Please give your justification.....

9.in providing good career plans for the employees.

0% Most Effective
→ 100%

Please give your justification.....

10.in providing support and services.

0% Most Effective
→ 100%

Please give your justification.....

3. Human Resource Development

- Do you understand what human resource development is?
- Why human resource development is crucial to the organization?
- Do you believe in enhancing the knowledge, skills and abilities will assist you to accomplish your work?
- Do you believe in enhancing the knowledge, skills and abilities will assist you to develop your potential career?
- To what extent would you agree in developing your knowledge, skills and abilities can enhance your effectiveness?
- How often does your organization conduct training program to enhance your knowledge, skills and abilities in performing your job effectively?
- Being HR professional what motivates you in your job?

- What kind of expectations and aspirations do you have in relation to HR professionals' effectiveness?

4. Organizational Culture

- Do you believe that your organization has strong or weak culture?
- Does your organizational culture influence in shaping the HR professionals' effectiveness?
- What are the elements of organizational culture which shape HR professionals' effectiveness?
- How these elements of organizational culture facilitate you to enhance your effectiveness?
- How do you adapt in your company's culture and environment?

5. High Performance Work Systems

- Does your organization practices high performance work system?
- What are the important components in HPWS?
- Which components actually contribute most to HPWS?
- Do you think the HPWS in your organization support you and your co-workers to enhance the effectiveness? If yes, then please explain which components?

APPENDIX B

SURVEY QUESTIONNAIRE

RESEARCH TITLE

HR PROFESSIONALS' EFFECTIVENESS: HUMAN RESOURCE DEVELOPMENT, ORGANIZATIONAL CULTURE AND THE MODERATING EFFECT OF HIGH PERFORMANCE WORK SYSTEM (HPWS). A STUDY AMONG TELECOM MANAGERS IN PAKISTAN

Dear Sir / Madam:

I am pleased to inform you that I am currently conducting a study on the above topic in the area of human resource management as a part of my PhD program at the Othman Yeop Abdullah, Graduate School of Business, Universiti Utara Malaysia. The study intends to understand HR professionals' effectiveness in Pakistan telecommunication sector.

Hence, I would be very grateful if you could answer all of the questions in the survey. The survey should take about 20 minutes to complete. Please answer all questions and return the completed questionnaires promptly.

Your valuable feedback counts. The survey is being conducted to collect feedback from HR Professionals (practitioners) on their views about their experiences in handling human resource matters.

Please note that your response is **private and confidential**. Individual respondents will not be identified in any data or reports. If you have any enquires about the survey, kindly contact or SMS me at 0060-11-1640-5299 or email to fareed_butt2001@yahoo.com

Thank you very much for considering your involvement, time and cooperation in this survey.

Sincerely,
Hafiz Muhammad Fareed
Ph.D. Scholar
Othman Yeop Abdullah
Graduate School of Business
Universiti Utara Malaysia

PART I
HUMAN RESOURCE PROFESSIONALS' EFFECTIVENESS

Please read the following statements and **circle** the response that closely represents your opinion.

The statements are anchored on the following 5 point Likert Scale:

1 - Strongly Disagree (SD), 2 – Disagree (D), 3 – Neutral (N), 4 – Agree (A), 5 – Strongly Agree (SA)

HR Professionals' Effectiveness

- Means the HR professionals are concerned and able to meet the goals that have been set by the management.

No.	Statements	SD	D	N	A	S A
As HR professional...						
1.	...I always recruit candidates efficiently whenever it is needed in my organization.	1	2	3	4	5
2.	...I always practice a good strategic HR planning in my organization.	1	2	3	4	5
3.	...I always practice well-established staffing process in my organization.	1	2	3	4	5
4.	...I always practice well-structured staffing technique in my organization.	1	2	3	4	5
5.	...I am always being responsive to meet the needs of the employees in my organization.	1	2	3	4	5
6.	...I am always being concerned about employees' well-being in my organization.	1	2	3	4	5
7.	...I am always being quick in responding the needs of employees in my organization.	1	2	3	4	5
8.	...I always practice the right employee relations' channels effectively in my organization.	1	2	3	4	5
9.	...I always provide useful information to my employees regarding HR issues in my organization.	1	2	3	4	5
10.	...I am always being transparent in communicating with my employees in my organization.	1	2	3	4	5
11.	...I always practice effective communication tools in my organization.	1	2	3	4	5
12.	...I always practice 360° and continuous feedback in my organization.	1	2	3	4	5
13.	...I always give value-added contributions to my organization's operational performance.	1	2	3	4	5

14.	...I always play an effective role in building my organization's human resource to become a source of competitive advantage.	1	2	3	4	5
15.	...I always propose HR policies, practices and procedures which always have been effective in supporting the job performance of the managers and employees of my organization effectively.	1	2	3	4	5
16.	...I always develop effective HR policies, practices and procedures which support the organization's business plan.	1	2	3	4	5
17.	...I always use appropriate feedback channels in my organization.	1	2	3	4	5
18.	...I always practice such HR policies which strengthen the relationships with my employees in my organization.	1	2	3	4	5
19.	...I always engage myself with my employees to get the higher satisfaction level of the employees.	1	2	3	4	5
20.	...I always ensure that HR planning align with HR practices in my organization	1	2	3	4	5
21.	...I always been proactive in executing HR practices in my organization.	1	2	3	4	5
22.	...I have a competent team which continuously monitoring HR practices in my organization.	1	2	3	4	5
23.	...I always effectively adopt HR approach in my organization.	1	2	3	4	5
24.	...I always meet the employees' expectations in performing HR roles and responsibilities in my organization.	1	2	3	4	5
25.	...I always empower my employees so they can fulfill their responsibilities effectively in my organization.	1	2	3	4	5
26.	...I always try to fulfill the needs of employees in my organization.	1	2	3	4	5
27.	...I always manage to improve my employees' motivation and morale in my organization.	1	2	3	4	5
28.	...I always practice effective evaluation tools/systems in my organization.	1	2	3	4	5
29.	...I always meet the set of key performance indicators (KPIs) to achieve my goals/objective in my organization.	1	2	3	4	5
30.	...I always manage my employees effectively in my organization.	1	2	3	4	5
31.	...I always practice performance management system effectively in my organization.	1	2	3	4	5
32.	...I always identify those employees with high performance and offer them with good career development opportunities in my organization.	1	2	3	4	5
33.	...I always provide/facilitate good career plans to the employees in my organization.	1	2	3	4	5

34.	...I always foster good values to provide support and services to my employees in my organization.	1	2	3	4	5
35.	...I always believe in team members' support to fulfill my tasks effectively in my organization.	1	2	3	4	5
36.	...Overall, I am satisfied with the support and services provided to the employees in my organization.	1	2	3	4	5

UUM
Universiti Utara Malaysia

PART II

HUMAN RESOURCE DEVELOPMENT

Please read the following statements and **circle** the response that closely represents your opinion.

The statements are anchored on the following 5 point Likert Scale:

1 - Strongly Disagree (SD), 2 – Disagree (D), 3 – Neutral (N), 4 – Agree (A), 5 – Strongly Agree (SA)

Human Resource Development

- Refers to the knowledge, skills and abilities residing with and utilized by individuals to perform their tasks effectively.

No.	Statements	SD	D	N	A	SA
1.	HR professionals in my organization have skills that would be very difficult to replace.	1	2	3	4	5
2.	HR professionals in my organization have skills that are not available to our competitors.	1	2	3	4	5
3.	HR professionals in my organization have skills that are widely considered the best in the industry.	1	2	3	4	5
4.	HR professionals in my organization have skills that are developed through the job experiences.	1	2	3	4	5
5.	HR professionals in my organization have skills that are unique to the organization.	1	2	3	4	5
6.	HR professionals in my organization have skills that are difficult for our competitors to imitate.	1	2	3	4	5
7.	HR professionals in my organization have skills that are customized to particular needs.	1	2	3	4	5
8.	HR professionals in my organization are encouraged for creating innovations.	1	2	3	4	5
9.	HR professionals in my organization create customer value.	1	2	3	4	5
10	HR professionals in my organization know how to minimize cost of : a. production	1	2	3	4	5
	b. service	1	2	3	4	5
	c. delivery.	1	2	3	4	5
11	HR professionals in my organization enable our firm to provide excellent customer service.	1	2	3	4	5
12	HR professionals in my organization contribute in developing products/services that are considered the best in the industry.	1	2	3	4	5
13	HR professionals in my organization directly affect organizational efficiency and productivity.	1	2	3	4	5

14	HR professionals in my organization enable our firm to respond to new or changing customer demands.	1	2	3	4	5
15	HR professionals in my organization directly affect customer satisfaction.	1	2	3	4	5
16	HR professionals in my organization are responsible to maintain high quality products/services.	1	2	3	4	5
17	HR professionals in my organization are influential for making process improvements.	1	2	3	4	5
18	HR professionals in my organization are responsive to the new approaches.	1	2	3	4	5
19	HR professionals in my organization are able to monitor their work to ensure that they meet or exceed standards.	1	2	3	4	5
20	HR professionals in my organization are capable to satisfy internal and external customers.	1	2	3	4	5
21	HR professionals in my organization tend to work in a team and help team members during work.	1	2	3	4	5

UUM
Universiti Utara Malaysia

PART III ORGANIZATIONAL CULTURE

Please read the following statements and **circle** the response that closely represents your opinion.

The statements are anchored on the following 5 point Likert Scale:

1 - Strongly Disagree (SD), 2 – Disagree (D), 3 – Neutral (N), 4 – Agree (A), 5 – Strongly Agree (SA)

Organizational Culture

- Refers to a common view of workplace practices within an organization which gives the organization a sustained competitive advantage over its competitors.

No.	Statements	SD	D	N	A	SA
1.	Notwithstanding different belief, importance is place on respect for collective decisions.	1	2	3	4	5
2.	My organization actively engages in shaping a better organizational value.	1	2	3	4	5
3.	HR professionals in my organization are motivated to constantly search for better ways (continuous improvement) of getting job done.	1	2	3	4	5
4.	HR professionals in my organization encourage their employees to be creative.	1	2	3	4	5
5.	HR professionals in my organization create clear goals for performance expectations.	1	2	3	4	5
6.	HR professionals in my organization are highly valued.	1	2	3	4	5
7.	HR professionals in my organization communicate openly with their subordinates.	1	2	3	4	5
8.	HR professionals in my organization always support their subordinates.	1	2	3	4	5
9.	HR professionals in my organization are highly committed to the fundamental actions of the business.	1	2	3	4	5
10.	Each sub-unit within my organization is keenly operating in a coordinated way by cooperating efficiently towards the achievement of organizational goals.	1	2	3	4	5
11.	My organization emphasizes on individual responsibility for clearly defined result.	1	2	3	4	5
12.	There are clear policies and procedures that govern the ways employees behave in my organization.	1	2	3	4	5

PART IV
HIGH PERFORMANCE WORK SYSTEM

Please read the following statements and **circle** the response that closely represents your opinion.

The statements are anchored on the following 5 point Likert Scale:

1 - Strongly Disagree (SD), 2 – Disagree (D), 3 – Neutral (N), 4 – Agree (A), 5 – Strongly Agree (SA)

High Performance Work System

Refers to is the system which includes rigid recruiting and selection protocols, performance management, incentive compensation systems, and employee training and development activities that are designed to acquire, refine, and reinforce employee's knowledge, skills and behaviors necessary to implement the firm's competitive strategy

No.	Statements	SD	D	N	A	SA
1.	Our organization selects people using various recruitment approaches.	1	2	3	4	5
2.	Our organization hires qualified employees effectively.	1	2	3	4	5
3.	Our organization invests in various kinds of training programs which enhances employees' performance.	1	2	3	4	5
4.	Our organization pays employees according to the extent they contribute to an improvement of job-related knowledge and skills in themselves.	1	2	3	4	5
5.	Our organization encourages employees to participate in the organization's decision making.	1	2	3	4	5
6.	Our organization elicits and acts on suggestions and feedback provided by employees effectively.	1	2	3	4	5
7.	Our organization encourages employees to work cooperatively to accomplish objectives.	1	2	3	4	5
8.	Our organization communicates important organizational information to employees effectively.	1	2	3	4	5
9.	Our organization has a clear strategic mission that is well communicated to all employees.	1	2	3	4	5

PART V
RESPONDENT'S BACKGROUND

The following information is strictly confidential and will only be used for research purpose.
I will be grateful if you could kindly fill the required information.

Instruction: Please **TICK (✓)** in the appropriate box.

1. Organization:

<input type="checkbox"/>	Mobilink	<input type="checkbox"/>	Zong
<input type="checkbox"/>	Telenor	<input type="checkbox"/>	Warid
<input type="checkbox"/>	Ufone	<input type="checkbox"/>	

2. Gender:

<input type="checkbox"/>	Male	<input type="checkbox"/>	Female
--------------------------	------	--------------------------	--------

3. Age:

<input type="checkbox"/>	Less and 30 years	<input type="checkbox"/>	31 – 40 years
<input type="checkbox"/>	41 – 50 years	<input type="checkbox"/>	51 years and Above

4. Highest Qualification:

<input type="checkbox"/>	Ph.D.	<input type="checkbox"/>	MS/M. Phil
<input type="checkbox"/>	Masters	<input type="checkbox"/>	Bachelors

5. Designation:

<input type="checkbox"/>	HR Manager/Executive	<input type="checkbox"/>	Line Manager
<input type="checkbox"/>	Operations Manager	<input type="checkbox"/>	Relationship Manager
<input type="checkbox"/>	Functional Manager	<input type="checkbox"/>	Any other title, please specify ()

6. Years of Working Experience in the current position in this Organization

<input type="checkbox"/>	1 – 3 years	<input type="checkbox"/>	4 – 6 years
<input type="checkbox"/>	7 – 9 years	<input type="checkbox"/>	10 – 12 years
<input type="checkbox"/>	More than 12 years	<input type="checkbox"/>	

7. Years of Working Experience in this Organization

<input type="checkbox"/>	1 – 3 years	<input type="checkbox"/>	4 – 6 years
<input type="checkbox"/>	7 – 9 years	<input type="checkbox"/>	10 – 12 years
<input type="checkbox"/>	More than 12 years	<input type="checkbox"/>	

8. Email Address: _____

THANK YOU!

APPENDIX C

Data Collection Letter

 **OTHMAN YEOP ABDULLAH
GRADUATE SCHOOL OF BUSINESS**
Universiti Utara Malaysia
06010 UUM SINTOK
KEDAH DARUL AMAN
MALAYSIA

 UUM
Universiti Utara Malaysia

Tel: 604-928 7118/7119/7130
Faks (fax): 604-928 7160
Laman Web (Web): www.oayagtb.uum.edu.my

KEDAH AMAN MAKMUR • BERSAMA MEMACU TRANSFORMASI

TO WHOM IT MAY CONCERN

Dear Sir/Madam,

LETTER FOR DATA COLLECTION AND RESEARCH WORK

This is to certify that **Hafiz Muhammad Fareed (Matric no: 94403)** is a bonafied student of Doctor of Philosophy (PhD), Othman Yeop Abdullah Graduate School of Business, Universiti Utara Malaysia. he is conducting a research entitled **"HR Professionals Effectiveness : Human Capital Development, Organizational Culture and The Mediating Effect of High Performance Work System (HPWS) In Pakistan"** under the supervision of Dr. Mohd Faizal bin Mohd Isa.

In this regard, I hope that you could kindly provide assistance and cooperation for him to successfully complete the research. All the information gathered will be strictly used for academic purposes only.

Your cooperation and assistance is very much appreciated.

Thank you.

"SCHOLARSHIP, VIRTUE, SERVICE"

Yours faithfully

NOORHANA BINTI RAMLI
Social Research Officer
for Dean
Othman Yeop Abdullah Graduate School of Business

c.c - Supervisor
- Student's File (94403)

**Universiti Pengurusan Terkemuka
The Eminent Management University**

APPENDIX D

Outliers Table

Sr. No.	Mahalanobis	Cook	Leverage
1	15.46333	.01405	.39650
2	9.77675	.00s707	.25069
3	6.75283	.01209	.17315
4	6.64101	.33431	.17028
5	6.64101	.33431	.17028
6	6.53161	.00977	.16748
7	6.50154	.01970	.16671
8	5.20642	.00274	.13350
9	4.89127	.03610	.12542
10	4.62675	.01716	.11863
11	3.92419	.00753	.10062
12	3.51481	.00453	.09012
13	3.48933	.25346	.08947
14	3.32123	.00278	.08516
15	2.13558	.03898	.05476
16	1.90690	.00181	.04889
17	1.87673	.02730	.04812
18	1.86126	.00054	.04772
19	1.80914	.00183	.04639
20	1.80914	.00183	.04639
21	1.74918	.01601	.04485
22	1.68437	.00234	.04319
23	1.59825	.00266	.04098
24	1.58472	.00529	.04063
25	1.50909	.00037	.03869
26	1.50430	.00853	.03857
27	1.15697	.00181	.02967

28	1.13718	.06006	.02916
29	1.06138	.00235	.02721
30	1.03718	.00000	.02659
31	.87812	.00003	.02252
32	.73642	.02952	.01888
33	.60414	.00082	.01549
34	.47636	.02884	.01221
35	.36480	.00446	.00935
36	.36445	.00010	.00934
37	.34915	.00783	.00895
38	.24168	.00077	.00620
39	.22671	.01091	.00581
40	.05473	.00393	.00140

UUM
Universiti Utara Malaysia

APPENDIX E

Table of Common Method Variance

Component	Total Variance Explained			Extraction Sums of Squared		
	Initial Eigenvalues			Loadings		
	Total	% of	Cumulative	Total	% of	Cumulative
		Variance	%		Variance	%
1	29.194	36.493	36.493	29.194	36.493	36.493
2	6.968	8.710	45.202			
3	4.021	5.027	50.229			
4	3.638	4.547	54.776			
5	3.028	3.785	58.561			
6	2.896	3.620	62.181			
7	2.757	3.446	65.627			
8	2.502	3.127	68.754			
9	2.142	2.677	71.431			
10	1.975	2.469	73.901			
11	1.829	2.286	76.187			
12	1.703	2.129	78.316			
13	1.610	2.012	80.328			
14	1.484	1.855	82.183			
15	1.435	1.794	83.977			
16	1.298	1.623	85.599			
17	1.184	1.480	87.079			
18	1.148	1.435	88.514			
19	1.033	1.291	89.805			
20	.968	1.210	91.015			
21	.803	1.003	92.018			
22	.740	.925	92.943			
23	.725	.906	93.849			
24	.613	.766	94.615			
25	.561	.701	95.316			
26	.545	.681	95.997			
27	.481	.602	96.598			
28	.437	.546	97.144			
29	.402	.503	97.647			
30	.382	.478	98.125			
31	.345	.432	98.557			
32	.261	.326	98.882			

33	.253	.316	99.199
34	.225	.282	99.480
35	.142	.177	99.657
36	.131	.163	99.821
37	.085	.106	99.927
38	.058	.073	100.000
39	4.295E-15	5.369E-15	100.000
40	2.627E-15	3.283E-15	100.000
41	2.315E-15	2.893E-15	100.000
42	2.161E-15	2.701E-15	100.000
43	1.695E-15	2.119E-15	100.000
44	1.575E-15	1.968E-15	100.000
45	1.343E-15	1.678E-15	100.000
46	1.274E-15	1.593E-15	100.000
47	1.195E-15	1.494E-15	100.000
48	1.070E-15	1.338E-15	100.000
49	9.745E-16	1.218E-15	100.000
50	8.732E-16	1.092E-15	100.000
51	8.101E-16	1.013E-15	100.000
52	6.636E-16	8.295E-16	100.000
53	5.949E-16	7.437E-16	100.000
54	5.278E-16	6.598E-16	100.000
55	4.715E-16	5.894E-16	100.000
56	4.460E-16	5.575E-16	100.000
57	3.334E-16	4.167E-16	100.000
58	3.047E-16	3.809E-16	100.000
59	1.670E-16	2.088E-16	100.000
60	7.743E-17	9.679E-17	100.000
61	4.972E-17	6.215E-17	100.000
62	-8.889E-18	-1.111E-17	100.000
63	-1.536E-16	-1.920E-16	100.000
64	-1.982E-16	-2.477E-16	100.000
65	-3.120E-16	-3.900E-16	100.000
66	-3.521E-16	-4.402E-16	100.000

67	-4.392E-16	-5.490E-16	100.000
68	-5.704E-16	-7.130E-16	100.000
69	-6.838E-16	-8.547E-16	100.000
70	-7.742E-16	-9.678E-16	100.000
71	-9.075E-16	-1.134E-15	100.000
72	-1.021E-15	-1.277E-15	100.000
73	-1.134E-15	-1.418E-15	100.000
74	-1.344E-15	-1.680E-15	100.000
75	-1.459E-15	-1.823E-15	100.000
76	-1.708E-15	-2.135E-15	100.000
77	-1.943E-15	-2.428E-15	100.000
78	-2.211E-15	-2.764E-15	100.000
79	-2.866E-15	-3.583E-15	100.000
80	-4.626E-15	-5.783E-15	100.000

Extraction Method: Principal Component Analysis.

APPENDIX F

Table of Normality

Case Processing Summary						
	Valid		Cases Missing		Total	
	N	Percent	N	Percent	N	Percent
HRPE	40	100.0%	0	0.0%	40	100.0%
HPWS	40	100.0%	0	0.0%	40	100.0%
HRD	40	100.0%	0	0.0%	40	100.0%
OC	40	100.0%	0	0.0%	40	100.0%

Descriptives				
			Statistic	Std. Error
HRPE	Mean		140.6500	3.20527
	95% Confidence Interval for	Lower Bound	134.1667	
	Mean	Upper Bound	147.1333	
	5% Trimmed Mean		141.9167	
	Median		141.5000	
	Variance		410.951	
	Std. Deviation		20.27193	
	Minimum		85.00	
	Maximum		180.00	
	Range		95.00	
	Interquartile Range		24.75	
	Skewness		-.884	.374
	Kurtosis		1.291	.733
HPWS	Mean		35.0500	.93914
	95% Confidence Interval for	Lower Bound	33.1504	
	Mean	Upper Bound	36.9496	
	5% Trimmed Mean		35.3056	
	Median		36.0000	
	Variance		35.279	
	Std. Deviation		5.93965	
	Minimum		15.00	
	Maximum		45.00	
	Range		30.00	
	Interquartile Range		7.00	
	Skewness		-1.012	.374

HRD	Kurtosis		2.000	.733
	Mean		81.6000	2.41146
	95% Confidence Interval for	Lower Bound	76.7224	
	Mean	Upper Bound	86.4776	
	5% Trimmed Mean		81.8333	
	Median		81.0000	
	Variance		232.605	
	Std. Deviation		15.25140	
	Minimum		49.00	
	Maximum		115.00	
	Range		66.00	
	Interquartile Range		21.75	
	Skewness		-.189	.374
	Kurtosis		-.173	.733
OC	Mean		45.9250	1.13419
	95% Confidence Interval for	Lower Bound	43.6309	
	Mean	Upper Bound	48.2191	
	5% Trimmed Mean		46.1944	
	Median		48.0000	
	Variance		51.456	
	Std. Deviation		7.17327	
	Minimum		30.00	
	Maximum		60.00	
	Range		30.00	
	Interquartile Range		11.25	
	Skewness		-.630	.374
	Kurtosis		-.336	.733

Tests of Normality						
	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
	Statistic	Df	Sig.	Statistic	df	Sig.
HRPE	.109	40	.200*	.945	40	.050
HPWS	.147	40	.030	.934	40	.023
HRD	.083	40	.200*	.978	40	.603
OC	.164	40	.009	.928	40	.014
*. This is a lower bound of the true significance.						
a. Lilliefors Significance Correction						