

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 INDIVIDUAL, JOB AND PERCEIVED
ORGANIZATIONAL CLIMATE FACTORS IN RELATION TO
THE KNOWLEDGE SHARING BEHAVIOR**

MOHAMED ABBASI BALOZI

UUM
Universiti Utara Malaysia

**DOCTOR OF PHILOSOPHY
UNIVERSITI UTARA MALAYSIA
AUGUST 2017**

**EXAMINING INDIVIDUAL, JOB AND PERCEIVED
ORGANIZATIONAL CLIMATE FACTORS IN RELATION TO THE
KNOWLEDGE SHARING BEHAVIOR**

By

MOHAMED ABBASI BALOZI

UUM
Universiti Utara Malaysia

**Thesis Submitted to
School of Business Management
Universiti Utara Malaysia
In Fulfillment of the Requirement for the 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)

MOHAMED ABBASI BALOZI

calon untuk Ijazah
(candidate for the degree of)

DOCTOR OF PHILOSOPHY

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

**EXAMINING INDIVIDUAL JOB AND PERCEIVED ORGANIZATIONAL CLIMATE FACTORS IN
RELATION TO THE KNOWLEDGE SHARING BEHAVIOR**

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:

17 April 2017.

(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:

17 April 2017.

Pengerusi Viva
(Chairman for Viva)

: **Assoc. Prof. Dr. Chandrakantan Subramaniam**

Tandatangan
(Signature)

Pemeriksa Luar
(External Examiner)

: **Prof. Dr. Roselina Ahmad Saufi (UTM)**

Tandatangan
(Signature)

Pemeriksa Dalam
(Internal Examiner)

: **Assoc. Prof. Dr. Norsiah Mat**

Tandatangan
(Signature)

Tarikh: **17 April 2017**
(Date)

Nama Nama Pelajar
(Name of Student)

: **Mohamed Abbasi Balazi**

Tajuk Tesis / Disertasi
(Title of the Thesis / Dissertation)

: **Examining Individual Job and Perceived Organizational Climate
Factors in Relation to the Knowledge Sharing Behavior**

Program Pengajian
(Programme of Study)

: **Doctor of Philosophy**

Nama Penyelia/Penyelia-penyelia
(Name of Supervisor/Supervisors)

: **Assoc. Prof. Dr. Siti Zubaidah Othman**

Tandatangan

Nama Penyelia/Penyelia-penyelia
(Name of Supervisor/Supervisors)

: **Assoc. Prof. Dr. Mohd. Faizal Mohd. Isa**

Tandatangan

UUM
Universiti Utara Malaysia

PERMISSION TO USE

In presenting this thesis in full fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that University Library can make it freely available for inspection. I further agree that permission for copying of this thesis in any manner, in part or in whole, for scholarly purpose may be granted by my supervisor or, in his absence, by the Dean of School of Business Management. It is understood that any copying or publication or use of this thesis or part thereof for financial benefit shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Requests for permission to copy or 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 DarulAman, Malaysia

UUM
Universiti Utara Malaysia

ABSTRACT

This study examined the direct relationship between individual capabilities, career advancement, personal values, job characteristics, perceived organizational climate and knowledge- sharing behavior. The study also investigated the moderating effect of subjective norms on the relationship between individual capabilities, career advancement, personal values, job characteristics, perceived organizational climate and knowledge- sharing behavior. A total of 650 questionnaires were personally distributed to respondents from five Tanzanian public hospitals (Muhimbili National Hospital, Ligula Referral Hospital, Mnazi Mmoja Hospital, Sekou Toure Reginal Hospital Mwanza and Mbeya Referral Hospital) after permission was granted by the hospital management. Out of the 650 questionnaires distributed, 476 questionnaires were returned, representing a response rate of 73%. However, only 439 questionnaires were usable for final analysis. The hypotheses for direct and moderating effects were tested using Smart PLS. The findings of the PLS path model indicated that individual capabilities, career advancement, personal values, and perceived organizational climate are significantly and positively related to knowledge- sharing behavior. Regarding the subjective norms as a moderator in the relationship between exogenous latent variables and the endogenous latent variable, subjective norms were found to moderate the relationship between individual capabilities, job characteristics, perceived organizational climate and knowledge- sharing behavior. The research results reported in this study suggest the need to enhance individual capabilities, career advancement, personal values, and perceived organizational climate as a way of encouraging knowledge- sharing behavior among the healthcare professionals. Apart from that, the hospital management also needs to consider the role of subjective norms when planning to enhance healthcare professionals' knowledge- sharing behavior, especially when involving individual capabilities, job characteristics and perceived organizational climate.

Keywords: Knowledge- sharing behavior, individual capabilities, job characteristics, perceived organizational climate, subjective norms

ABSTRAK

Kajian ini mengkaji hubungan langsung antara keupayaan individu, peningkatan kerjaya, nilai individu, ciri-ciri pekerjaan, persepsi iklim organisasi dan gelagat perkongsian pengetahuan. Kajian ini juga mengkaji kesan penyederhana norma subjektif ke atas hubungan antara keupayaan individu, peningkatan kerjaya, nilai individu, ciri-ciri pekerjaan, persepsi iklim organisasi dengan gelagat perkongsian pengetahuan. Sebanyak 650 borang soal selidik telah diedarkan secara peribadi kepada responden di lima buah hospital awam di Tanzania (Muhimbili National Hospital, Ligula Referral Hospital, Mnazi Mmoja Hospital, Sekou Toure Regional Hospital Mwanza and Mbeya Referral Hospital). Namun, daripada jumlah tersebut, hanya sebanyak 476 soal selidik telah diterima semula dengan kadar maklum balas adalah sebanyak 73 peratus. Walau bagaimanapun, sebanyak 439 soal selidik boleh digunakan bagi analisis selanjutnya. Hipotesis ke atas kesan langsung dan kesan penyederhana diuji dengan menggunakan analisis Smart PLS. Dapatan kajian bagi hubungan langsung menunjukkan bahawa keupayaan individu, peningkatan kerjaya, nilai individu, dan persepsi iklim organisasi mempunyai hubungan yang signifikan dan positif dengan gelagat perkongsian pengetahuan. Sementara itu, dapatan bagi ujian penyederhana menunjukkan bahawa norma subjektif memainkan peranan sebagai penyederhana dalam hubungan keupayaan individu, ciri-ciri pekerjaan, persepsi iklim organisasi dan gelagat perkongsian pengetahuan. Dapatan kajian yang diperolehi daripada kajian ini mencadangkan tentang perlunya bagi meningkatkan keupayaan individu, kerjaya, nilai individu dan persepsi iklim organisasi dalam usaha untuk menggalakkan gelagat perkongsian pengetahuan dalam kalangan pengamal perubatan. Selain itu, pengurusan hospital juga perlu mengambil kira peranan norma subjektif ketika membuat perancangan untuk meningkatkan gelagat perkongsian pengetahuan terutamanya yang melibatkan keupayaan individu, ciri-ciri pekerjaan dan persepsi iklim organisasi.

Kata kunci: Gelagat Perkongsian Pengetahuan; Keupayaan Individu; Ciri-ciri Pekerjaan; Persepsi Iklim Organisasi; Norma Subjektif

ACKNOWLEDGEMENT

In the name of Allah, the Most Merciful and the Most Compassionate, all praise is due to Him for giving me the capability, patience, perseverance and motivation in completing this thesis.

I would like to thank Universiti Utara Malaysia's staff, especially the School of Business Management, for the support given throughout my candidature. Also, the management of Tanzania Public Service College, for sponsoring my study. Specifically, Mr Said Hamisi Nasoro, Dr Henry Mambo, Mr Rajabu Mirambo and Dr Marijani.

I also owe an immense debt to both of my supervisors, Associate Professor Dr. Siti Zubaidah Othman and Associate Professor Dr Mohd Faizal Mohd Isa, for all the energy, care and enthusiasm devoted to this effort. Without their professional guidance and support, I would not be where I am today.

To my loving and supporting wife, Aisha Pera Msiri, my sons, Abdulrahman Mohamed Balozi, Nasrideen Mohamed Balozi and Abbasi Mohamed Balozi, my mother, Mwanajuma Hassan, my uncles Mfaume Shaaban Balozi, Abdallah Shaaban Balozi, Abdulrahman Mohamed Balozi and Ally Abdurahman Balozi, my friends and brothers, Mr Juma Hamisi Mtepa, Pilly Hamisi Mtepa, Faida Ally, Salum Said Pазzy and Mussa Hamidu Lipala, thank you for all your prayers, patience, support, and word of encouragement.

Finally, I would like to express my gratitude to all healthcare professionals from Muhimbili National Hospital, Ligula Referral Hospital, Mnazi Mmoja Hospital, Sekou Toure Reginal Hospital Mwanza and Mbeya Referral Hospital, for participating in the study. Without their sincere participation, this study will not be as successful as today.

TABLE OF CONTENT

PERMISSION TO USE	i
ABSTRACT	ii
ABSTRAK	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENT	vi
LIST OF TABLES	x
LIST OF FIGURES	xii
CHAPTER 1 INTRODUCTION	1
1.1 Background of Study	1
1.2 Problem Statement	8
1.3 Research Questions	19
1.4 Research Objectives	19
1.5 Significance of Study	20
1.6 Scope of Study	22
1.7 Definition of Key Terms	23
1.8 Organization of Chapters in Thesis	24
CHAPTER 2 LITERATURE REVIEW	26
2.1 Introduction	26
2.2 Knowledge, Knowledge Management and Knowledge Sharing Behavior	26
2.2.1 Knowledge	26
2.2.2 Knowledge Management	31
2.2.3 Knowledge Sharing Behavior	34
2.3 Individual Capabilities	49
2.3.1 Past Studies on Individual Capabilities and Knowledge Sharing Behavior	50
2.4 Career Advancement	52
2.4.1 Past Studies on Career Advancement and Knowledge Sharing Behavior	53
2.5 Personal Values	54
2.5.1 Past Studies on Personal Values and Knowledge Sharing Behavior	55
2.6 Job Characteristics	56

2.6.1	Past Studies on Job Characteristics and Knowledge Sharing Behavior	57
2.7	Perceived Organizational Climate	59
2.8	Subjective Norms	61
2.8.1	Past Studies on Subjective Norms and Knowledge Sharing Behavior	62
2.8.2	Subjective Norms as Potential Moderator	64
2.9	Gaps in the Literature	66
2.10	Underlying Theories	68
2.10.1	Social Impact Theory (SIT)	69
2.10.2	Social Exchange Theory (SET)	71
2.11	Research Framework	73
2.12	Development of Hypothesis	77
2.12.1	Individual Capabilities and Knowledge Sharing Behavior	77
2.12.2	Career Advancement and Knowledge Sharing Behavior	80
2.12.3	Personal Values and Knowledge Sharing Behavior	81
2.12.4	Job Characteristics and Knowledge Sharing Behavior	82
2.12.5	Perceived Organizational Climate and Knowledge Sharing Behavior	83
2.12.5	Subjective Norms as Moderator	84
2.13	Conclusions	86
CHAPTER 3 METHOD		87
3.1	Introduction	87
3.2	Research Design	87
3.3	Population and Sampling Design	88
3.3.1	Population	88
3.3.2	Sampling Size	90
3.3.3	Sampling Technique	92
3.4	Operational Definitions and Measurements	94
3.4.1	Knowledge Sharing Behavior Measures	94
3.4.2	Individual Capabilities Measures	101
3.4.3	Career Advancement Measures	102
3.4.4	Personal Values Measures	104
3.4.5	Job Characteristics Measures	106

3.4.6	Perceived Organizational Climate Measures	107
3.4.7	Subjective Norms Measures	109
3.5	Layout of the Questionnaire	111
3.6	Pilot Test	112
3.7	Data Collection Procedure	115
3.8	Technique of Data Analysis	116
3.9	Conclusions	119
CHAPTER 4 FINDINGS		120
4.1	Introduction	120
4.2	Response Rate	120
4.3	Demographic Characteristics of the Participants	121
4.4	Data Screening	123
4.4.1	Missing Value Analysis	124
4.4.2	Assessment of Outliers	125
4.5	Non-response Bias	126
4.6	Descriptive Analysis of the Latent Constructs	129
4.7	Assessment of PLS-SEM Path Model Findings	130
4.8	Assessment of Reflective Measurement Model	131
4.8.1	Individual Item Reliability	133
4.8.2	Internal Consistency Reliability	133
4.8.3	Convergent Validity	137
4.8.4	Discriminant Validity	138
4.9	Assessment of Significance of the Structural Model	141
4.9.1	Assessment of Variation Explicated in the Endogenous Latent Variable	146
4.9.2	Assessment of Effect Size (f^2)	147
4.9.3	Assessment of Predictive Relevance	148
4.9.4	Testing Moderating Effect	150
4.9.5	Ascertaining the Strength of the Moderating Effects	156
4.10	Summary of Findings	157
4.11	Conclusions	158
CHAPTER 5 DISCUSSIONS, CONCLUSIONS AND RECOMMENDATIONS		160

5.1	Introduction	160
5.2	Summary of the Research Findings	160
5.3	Individual Capabilities, Career Advancement, Personal Values, Job Characteristics, Perceived Organizational Climate, and Knowledge Sharing Behavior	161
5.3.1	Relationship between Individual Capabilities and Knowledge Sharing Behavior	161
5.3.2	Relationship between Career Advancement and Knowledge Sharing Behavior	163
5.3.3	Relationship between Personal Values and Knowledge Sharing	164
5.3.4	Relationship between Job Characteristics and Knowledge Sharing Behavior	165
5.3.5	Relationship between Perceived Organizational Climate and Knowledge Sharing Behavior	166
5.4	Subjective Norms as Moderator	167
5.5	Research Implication	170
5.5.1	Theoretical Implications	170
5.5.2	Implications for Practice	172
5.6	Limitations and Direction for Future Research	174
5.7	Conclusions	176
	REFERENCES	178
	APPENDIX A – QUESTIONNAIRE	226
	APPENDIX B – SMART PLS OUTPUT (MEASUREMENT MODEL)	238
	APPENDIX C – PLS-SEM STRUCTURAL MODELS	244

LIST OF TABLES

Table 3.1 <i>Distribution of healthcare professionals in five hospitals</i>	90
Table 3.2 <i>Distribution of respondents for each hospital</i>	93
Table 3.3 <i>Original and adapted versions of knowledge sharing behavior items</i>	96
Table 3.4 <i>Knowledge sharing behavior items</i>	99
Table 3.5 <i>Individual capability items</i>	102
Table 3.6 <i>Original and adapted versions of career advancement items</i>	103
Table 3.7 <i>Career advancement items</i>	103
Table 3.8 <i>Original and adapted versions of personal values items</i>	104
Table 3.9 <i>Personal values items</i>	105
Table 3.10 <i>Job characteristics items</i>	106
Table 3.11 <i>Original and adapted versions of perceived organizational climate items</i>	107
Table 3.12 <i>Perceived organizational climate items</i>	109
Table 3.13 <i>Subjective Norms</i>	111
Table 3.14 <i>Reliability and validity of constructs (n=42)</i>	113
Table 3.15 <i>Discriminant validity</i>	115
Table 4.1 <i>Response rate of the questionnaires</i>	121
Table 4.2 <i>Demographic characteristics of the respondents (n=439)</i>	122
Table 4.3 <i>Missing value analysis</i>	125
Table 4.4 <i>Results of independent-samples t-test for non-response bias</i>	127
Table 4.5 <i>Descriptive statistics for latent variables</i>	129
Table 4.6 <i>Items loadings, composite reliability and average variance extracted</i>	134

Table 4.7 <i>Fornell- Larcker criteria analysis for checking discriminant validity of first order constructs</i>	139
Table 4.8 <i>Cross loadings</i>	140
Table 4.9 <i>Hypothesis testing (Direct and moderating effect, including before and moderating effect)</i>	145
Table 4.10 <i>Variance explicate in the endogenous latent variable</i>	146
Table 4.11 <i>Effect sizes of the latent variables</i>	148
Table 4.12 <i>Construct cross-validated redundancy</i>	149
Table 4.13 <i>Effect size of moderator</i>	157
Table 4.14 <i>Summary of hypotheses</i>	157

LIST OF FIGURES

<i>Figure 2.1.</i> Research Framework	77
<i>Figure 3.1.</i> The priori power analysis output	91
<i>Figure 4.1.</i> Measurement model	132
<i>Figure 4.2.</i> Structural model with moderator	143
<i>Figure 4.3.</i> Interaction effect of individual capabilities and subjective norms on knowledge sharing behavior	152
<i>Figure 4.4.</i> Interaction effect of job characteristics and subjective norms on knowledge sharing behavior	154
<i>Figure 4.5.</i> Interaction effect of perceived organizational climate and subjective norms and knowledge sharing behavior	155

CHAPTER 1

INTRODUCTION

1.1 Background of Study

Knowledge is considered as the most important resources for the organization (Kim & Lee, 2013; Suppiah & Singh Sandhu, 2011; Yi, 2009). It is regarded as part of the key strategy to utilize and build a sustainable competitive advantage in a business environment. As such, knowledge management is becoming more popular despite the field is new in the academic arena. Knowledge management is a very wide research field that can be investigated from different angles such as knowledge identification, formation, organization, storage, sharing, employing and preservation. Among these facets, knowledge sharing behavior is becoming a progressively popular discipline of interest to academics and practitioners, particularly when the human factor of knowledge management is involved (Dougherty, 1999; Yi, 2009). How knowledge can be shared as a collective organizational asset is considered serious and challenging subject matter in knowledge management (Aktharsha & Sengottuvel, 2016). Knowledge sharing behavior connects organizations and subordinates or among individuals by the process of transferring knowledge from an employee to an institutional level, and hence it serves competitive worth for the institutions including healthcare institutions (Lin, 2007).

Knowledge sharing behavior is comparatively a new practice that healthcare institutions are struggling to institutionalize (Kim, Newby-Bennet & Song, 2012). The notion of

The contents of
the thesis is for
internal user
only

REFERENCES

- Abidi, S. (2007). Healthcare knowledge sharing: Purpose, practices, and prospects. *Healthcare Knowledge Management*, 6, 67–86.
- Abidi, S. S. R. (2001). Knowledge management in healthcare: Towards knowledge-driven decision-support services. *International Journal of Medical Informatics*, 63, 5–18.
- Abidi, S. S. R., Cheah, Y. N., & Curran, J. (2005). A knowledge creation info-structure to acquire and crystallize the tacit knowledge of health-care experts. *IEEE Transactions on Information Technology in Biomedicine*, 9(2), 193–204. <http://doi.org/10.1109/TITB.2005.847188>
- Abzari, M., Barzaki, A. S., & Abbasi, R. (2011). Knowledge sharing behavior: Organizational reputation or losing organizational power case study: Employees of agricultural bank in Fars state. *International Journal of Business and Social Science*, 2(17), 144–149.
- Adler, P. (2003). Learning from hospitals: An introduction. *California Management Review*, 4(2), 6–11.
- Aiken, L. S., & West, S. G. (1993). Probing the effects of individual components in multiple component prevention programs. *American Journal of Community Psychology*, 21(5), 571–605. <http://doi.org/10.1007/BF00942173>
- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, 50(2), 179–211. [http://doi.org/10.1016/0749-5978\(91\)90020-T](http://doi.org/10.1016/0749-5978(91)90020-T)
- Ajzen, I. (2002). Constructing a TPB questionnaire: Conceptual and methodological considerations. *Available at:*

- [Http://people.umass.edu/aizen/pdf/tpb.measurement.pdf](http://people.umass.edu/aizen/pdf/tpb.measurement.pdf), 19(7), 1–14.
<http://doi.org/10.1002/hep.22759>
- Ajzen, I., & Fishbein, M. (1980). *Understanding attitudes and predicting social behavior*. Englewood Cliffs, NJ: Prentice-Hall.
- Akashah, E. P., Rizal, S. R., & Hafiz, M. A. (2011). Knowledge sharing platform framework using case based reasoning. In *2011 International Conference on Information and Intelligent Computing* (Vol. 18, pp. 76–80). Singapore: IACSIT Press, Singapore Knowledge.
- Akhavan, P., Rahimi, A., & Mehralian, G. (2013). Developing a model for knowledge sharing in research centers. *VINE: The Journal of Information and Knowledge Management Systems*, 43(3), 357–393. <http://doi.org/10.1108/VINE-06-2012-0020>
- Akter, S., Ambra, J. D., & Ray, P. (2010). A hierarchical model of trustworthiness in health information services: Model development and validation using Partial Least Squares (PLS). *Journal of the American Society for Information Science and Technology*, 62(1), 100–116. <http://doi.org/10.1002/asi>
- Aktharsha, S. U., Ali, D. S., & Anisa, H. (2012). Knowledge sharing behavior in hospitals. *The Journal of Contemporary Management Research*, 6(2), 33–51.
- Aktharsha, S. U., & Anisa, H. (2012). Knowledge sharing: Nursing ambience. *Journal of Indian Management*, 9(2), 13–26.
- Aktharsha, U. S., Anisa, H., & Ali, S. D. (2012). The usage behavior of knowledge management system in hospitals. *Journal of Knowledge Management*, 6(2), 1–24.

- Aktharsha, U. S., & Sengottuvel, A. (2016). Knowledge sharing behavior and innovation capability: HRM practices in hospitals. *SCMS Journal of Indian Management*, 1(3), 118–131.
- Al-Alawi, A. I., Al-Marzooqi, N. Y., & Mohammed, Y. F. (2007). Organizational culture and knowledge sharing: Critical success factors. *Journal of Knowledge Management*, 11(2), 22–42. <http://doi.org/10.1108/13673270710738898>
- Al-Zu'bi, H. A. (2011). Organizational citizenship behavior and impacts on knowledge sharing: An empirical study. *International Business Research*, 4(3), 221–228. <http://doi.org/10.5539/ibr.v4n3p221>
- Alam, S., Abdullah, Z., Ishak, N., & Zain, Z. (2009). Assessing knowledge sharing behavior among employees in SMEs: An empirical study. *International Business Research*, 2(2), 115–122.
- Alavi, M., & Leidner, D. E. (2001). Review knowledge management and knowledge management systems: Conceptual foundations and research issues. *MIS Quarterly*, 25(1), 107–136.
- Ali, I., Ali, J. F., & Raza, S. H. (2011). Determinants of public sector Employee's performance in Pakistan. *Far East Journal of Psychology and Business*, 5(3), 23–29.
- Alwis, S. R., & Hartmann, E. (2008). The use of tacit knowledge within innovative companies: Knowledge management in innovative enterprises. *Journal of Knowledge Management*, 12(1), 133–147. <http://doi.org/10.1108/13673270810852449>

- Amayah, A. T. (2013). Determinants of knowledge sharing in a public-sector organization. *Journal of Knowledge Management*, 17(3), 454–471. <http://doi.org/10.1108/JKM-11-2012-0369>
- Arahman, M. S., Osmangani, A. M., Daud, N. M., Chowdhury, A. H., & Hassan, H. H. (2015). Trust and workplace spirituality on knowledge sharing behavior. *The Learning Organization*, 22(6), 317–332.
- Araújo, E., & Maeda, A. (2013). *How to recruit and retain health workers in rural and remote areas in developing countries: A guidance note* (No. 78506). Dar es Salaam, Tanzania.
- Argote, L. (2012). *Organizational learning: Creating, retaining and transferring knowledge*. London: Kluwer Academic Publisher.
- Argote, L., McEvily, B., & Reagans, R. (2003). Managing knowledge organizations: An integrative framework and review of emerging themes. *Management Science*, 49(4), 571–582.
- Armstrong, J. S., & Overton, T. S. (1977). Estimating nonresponse bias in mail surveys. *Journal of Marketing Research*, 14(3), 396–402. <http://doi.org/10.2307/3150783>
- Auh, S., & Menguc, B. (2013). Knowledge sharing behaviors of industrial salespeople: An integration of economic, social psychological, and sociological perspectives. *European Journal of Marketing*, 47(8), 1333–1355. <http://doi.org/10.1108/03090561311324354>
- Bagozzi, R. P., & Yi, Y. (1988). On the evaluation of structural equation models. *Journal of the Academy of Marketing Science*, 16(1), 74–94. <http://doi.org/10.1007/BF02723327>

- Barker, R. (2015). Management of knowledge creation and sharing to create virtual knowledge- sharing communities: A tracking study. *Journal of Knowledge Management*, 19(2), 334–350. <http://doi.org/10.1108/JKM-06-2014-0229>
- Barnett, V., & Lewis, T. (1994). *Outliers in statistical data* (3rd ed.). New York: Wiley.
- Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51(6), 1173–82.
- Benard, R. (2013). Knowledge management & e-Learning understanding the knowledge sharing process among rural communities in Tanzania: a review of selected. *Knowledge Management & E-Learning*, 5(2), 205–217.
- Bender, S., & Fish, A. (2000). The transfer of knowledge and the retention of expertise: The continuing need for global assignments. *Journal of Knowledge Management*, 4(2), 125–137.
- Bhatt, G. D. (2001). Knowledge management in organizations: Examining the interaction between technologies, techniques, and people. *Journal of Knowledge Management*, 5(1), 68–75. <http://doi.org/10.1108/13673270110384419>
- Bijttebier, P., Delva, D., Vanoost, S., Bobbaers, H., Lauwers, P., & Vertommen, H. (2000). Reliability and validity of the critical care family needs inventory in a Dutch-speaking Belgian sample. *Heart and Lung: Journal of Acute and Critical Care*, 29(4), 278–286. <http://doi.org/10.1067/mhl.2000.107918>
- Blau, P. (1964). *Exchange and power in social life*. New York: Wiley & Sons.
- Blolad, P., Simone, P., Burkholder, B., Slutsker, L., & De Cock, K. M. (2012). Perspectives in global health the role of public health institutions in global health

- system strengthening efforts: *The US CDC's perspective. PLOS Medicine*, 9(4), 1–5. <http://doi.org/10.1371/journal.pmed.1001199>
- Bock, G.-W., Kankanhalli, A., & Sharma, S. (2006). Are norms enough? The role of collaborative norms in promoting organizational knowledge seeking. *European Journal of Information Systems*, 15(4), 357–367. <http://doi.org/10.1057/palgrave.ejis.3000630>
- Bock, G.-W., Lee, J.-N., Zmud, R. W., & Kim, Y.-G. (2005). Behavioral intention formation in knowledge sharing: Examining the role of extrinsic motivators, social-psychological forces, and organizational climate. *MIS Quarterly*, 29(1), 87–111.
- Bock, G., & Kim, Y. (2001). Breaking the myths of rewards: An exploratory study of attitudes about knowledge sharing. *Information Resources Management Journal*, 15(4), 1–14.
- Boer, D., & Fischer, R. (2013). How and when do personal values guide our attitudes and sociality? Explaining cross-cultural variability in attitude-value linkages. *Psychological Bulletin*, 139(5), 1113–1147. <http://doi.org/10.1037/a0031347>
- Boh, W. F., & Wong, S. (2013). Organizational climate and perceived manager effectiveness: Influencing perceived usefulness of knowledge sharing mechanisms. *Journal of the Association for Information Systems*, 14(3), 122–152.
- Bollen, K. A. (1989). *Structural equation modeling with latent variables* (2nd ed.). New York: Wiley.
- Bontis, N., & Serenko, A. (2007). The moderating role of human capital management practices on employee capabilities. *Journal of Knowledge Management*, 11(3), 31–51. <http://doi.org/10.1108/13673270710752090>

- Borenstein, M., Rothstein, H., & Cohen, J. (2003). Power and precision. *Air Force Magazine*, 86(6), 32–39. http://doi.org/10.1300/J407v15n04_06
- Borgatti, S. P., & Cross, R. (2003). A relational view of information seeking and learning in social networks. *Management Science*, 49(4), 432–445.
- Borges, R. (2013). Tacit knowledge sharing between IT workers: The role of organizational culture, personality, and social environment. *Management Research Review*, 36(1), 89–108. <http://doi.org/10.1108/01409171311284602>
- Bruin, J. (2006). Newtest: command to compute new test.
- Bryan, L., Garg, R., Ramji, S., Silverman, A., Tagar, E., & Ware, I. (2006). *Investing in Tanzanian human resources for health*.
- Bye, H. H., Sandal, G. M., van de Vijver, F. J. R., Sam, D. L., Cakar, N. D., & Franke, G. H. (2011). Personal values and intended self-presentation during job interviews: A cross-cultural comparison. *Applied Psychology*, 60(1), 160–182. <http://doi.org/10.1111/j.1464-0597.2010.00432>
- Cabrera, Á., Collins, W. C., & Salgado, J. F. (2006). Determinants of individual engagement in knowledge sharing. *The International Journal of Human Resource Management*, 17(2), 245–264. <http://doi.org/10.1080/09585190500404614>
- Caemeli, A., Gelbard, R., & Reiter-Palmon. (2013). Leadership, creative problem-solving capacity, and creative performance: The importance of knowledge sharing. *Human Resource Management*, 52(1), 95–122. <http://doi.org/10.1002/hrm>
- Cao, Y., & Xiang, Y. (2012). The impact of knowledge governance on knowledge sharing. *Management Decision*, 50(4), 591–610. <http://doi.org/10.1108/00251741211220147>

- Carlsson, S., El Sawy, Eriksson, I., & Raven, A. (1996). Gaining competitive advantage through shared knowledge creation: In search of a new design theory for strategic information systems, in Dias Coelho, J., Jelassi, T., König, W., Krcmar, H., Callaghan, R.O. and Saksjarvi, M. (Eds). In *Proceedings of the Fourth European Conference on information Systems* (pp. 1067–1066). Lisbon.
- Cavaliere, V., & Lombardi, S. (2001). Organizational antecedents shaping knowledge sharing behaviors: Empirical evidence from innovative manufacturing sectors. In *Academic Conferences* (pp. 95–104).
- Cavana, R. Y., Delahaye, B. L., & Sekaran, U. (2001). *Applied business research: Qualitative and quantitative method. Australia: John Wiley & Sons.*
- Chang, C.-W., Huang, H.-C., Chiang, C.-Y., Hsu, C.-P., & Chang, C.-C. (2012). Social capital and knowledge sharing: Effects on patient safety. *Journal of Advanced Nursing*, 68(8), 1793–1803. <http://doi.org/10.1111/j.1365-2648.2011.05871.x>
- Chatzoglou, P. D., & Vraimaki, E. (2009). Knowledge-sharing behaviour of bank employees in Greece. *Business Process Management Journal*, 15(2), 245–266. <http://doi.org/10.1108/14637150910949470>
- Chen, C.-C. (2011). Factors affecting high school teachers' knowledge-sharing behaviors. *Social Behavior and Personality*, 39(7), 993–1008. <http://doi.org/10.2224/sbp.2011.39.7.993>
- Chen, C.-S., Chang, S.-F., & Liu, C.-H. (2012). Understanding knowledge-sharing motivation, incentive mechanisms, and satisfaction in virtual communities. *Social Behavior and Personality: An International Journal*, 40(4), 639–647. <http://doi.org/10.2224/sbp.2012.40.4.639>

- Chen, C., & Chiu, S.-F. (2009). The mediating role of job involvement in the relationship between job characteristics and organizational citizenship behavior. *The Journal of Social Psychology, 149*(4), 474–494.
- Chen, S., Chang, S., Lin, H., & Chen, C. (2008). Post-SARS knowledge sharing and professional commitment in the nursing profession. *Journal of Clinical Nursing, 18*(5), 1738–1745. <http://doi.org/10.1111/j.1365-2702.2008.02488.x>
- Chen, S., Chuang, Y., & Chen, P. (2012). Knowledge-based systems behavioral intention formation in knowledge sharing: Examining the roles of KMS quality, KMS self-efficacy, and organizational climate. *Knowledge-Based Systems, 31*(11), 106–118. <http://doi.org/10.1016/j.knosys.2012.02.001>
- Chen, Y.-S., & Hu, M.-C. (2008). The impact of task motivation and organizational innovative climate on adult education teachers' creative teaching performance: An analysis of hierarchical linear. *Bulletin of Educational Psychology, 40*, 176–179.
- Cheng, C., & Chen, L. (2007). A study on the knowledge sharing of health technology for technological college students' mobile learning. *Internal Journal of Computer, 1*(2), 15–20.
- Cheng, M., Ho, J., & Lau, P. (2009). Knowledge sharing in academic institutions: A study of Multimedia University Malaysia. *Journal of Knowledge Management, 7*(3), 313–324.
- Cheng, M. Y. (2002). Socializing knowledge management: The influence of the opinion leader. *Journal of Knowledge Management Practice, 3*(3), 76–83.
- Chiang, H., Han, T.-S., & Chuang, J.-S. (2011). The relationship between high-commitment HRM and knowledge-sharing behavior and its mediators.

- International Journal of Manpower*, 32(5/6), 604–622.
<http://doi.org/10.1108/01437721111158224>
- Chin, J., Henseler, & Wang, H. (2010). *Perspectives on partial least squares*. Springer Handbooks. <http://doi.org/10.1007/978-3-540-32827-8>
- Chin, W., Marcolin, B., & Newstead, P. (2003). A partial least squares latent variable modeling approach for measuring interaction effects: Results from a monte carlo simulation study and voice mail emotion / adoption study. *Information Systems Research*, 14(2), 189–217. <http://doi.org/10.1287/isre.14.2.189.16018>
- Chin, W. W. (1998). *The partial least squares approach to structural equation modeling*. Mahwah, New Jersey. <http://doi.org/10.1016/j.aap.2008.12.010>
- Chiu, S., & Chen, H. (2005). Relationship between job characteristics and organizational citizenship behavior: The mediational role of job satisfaction. *Social Behavior and Personality*, 33(6), 523–540.
- Cho, H., Chen, M., & Chung, S. (2010). Testing an integrative theoretical model of knowledge-sharing behavior in the context of Wikipedia. *Journal of the American Society for Information Science and Technology*, 61(6), 1198–1212. <http://doi.org/10.1002/asi>
- Chong, X., & Pandya, K. V. (2003). Issues of knowledge management in public sector. *Journal of Knowledge Management*, 1(2), 25–33.
- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences*. 2nd Lawrence Erlbaum Associates. Hillsdale, NJ. Retrieved from <https://scholar.google.com/scholar?hl=en&q=Cohen%2C+J.+%281988%29.+Statist>

ziano, R. (2005). Social exchange theory: An interdisciplinary review. *Management, 31*(6), 874–900. <http://doi.org/10.1177/0149206305279>

., G., Finn, R., & Martin, G. (2007). Spanning boundaries in pursuit of knowledge sharing within networks in the NHS. *Journal of Health*

- ziano, R. (2005). Social exchange theory: An interdisciplinary review. *Management, 31*(6), 874–900. <http://doi.org/10.1177/0149206305279>
- ., G., Finn, R., & Martin, G. (2007). Spanning boundaries in pursuit of knowledge sharing within networks in the NHS. *Journal of Health*

- beliefs. *Communication Research*, 33(2), 115–135.
<http://doi.org/10.1177/0093650205285366>
- Demirel, Y., & Goc, K. (2013). The impact of organizational commitment on knowledge sharing. In *Annual International Interdisciplinary Conference* (pp. 24–26). Azores, Portugal.
- Dougherty, D. (1992). Interpretive barriers to successful product innovation in large firms. *Organization Science*, 3(2), 179–202.
- Dougherty, V. (1999). Knowledge is about people, not databases. *Industrial and Commercial Training*, 31(7), 262–266. <http://doi.org/10.1108/00197859910301962>
- Drucker, P. F. (1969). *The age of discontinuity: guidelines to our changing society*. London: Heinemann.
- Duarte, P., & Raposo, M. (2010). A PLS model to study brand preference: An application to the mobile phone market. In V. Esposito Vinzi, W. W. Chin, J. Henseler & H. Wang (Eds.). *Handbook of Partial Least Squares*, 449–485.
<http://doi.org/10.1007/978-3-540-32827-8>
- Dube, L., & Ngulube, P. (2012). Knowledge sharing in a multicultural environment: Challenges and opportunities. *South Africa Journal Libs & Information Science*, 78(1), 68–78.
- Edvardsson, I. R. (2008). HRM and knowledge management. *Employee Relations*, 30(5), 553–561. <http://doi.org/10.1108/01425450810888303>
- Elinaza, A. (2014). China vows continued support despite brain drain. *Daily News Paper*.

- Elliott, A. C., & Woodward, W. A. (2007). *Statistical analysis: Quick reference guidebook with SPSS examples*. Thousand Oaks, CA: Sage Publications. Retrieved from <http://srmo.sagepub.com/view/statistical-analysis-quick-reference-guidebook/SAGE.xml>
- Endres, M. L., Endres, S. P., Chowdhury, S. K., & Alam, I. (2007). Tacit knowledge sharing, self-efficacy theory, and application to the open source community. *Journal of Knowledge Management*, 11(3), 92–103. <http://doi.org/10.1108/13673270710752135>
- Esmailzadeh, P., Sambasivan, M., Kumar, N., & Nezakati, H. (2013). The effect of knowledge sharing on technology acceptance among physicians. *Global Advanced Research Journal of Engineering, Technology and Innovation*, 2(2), 48–57.
- Falk, R. F., & Miller, N. B. (1992). *A primer for soft modeling*. Ohio: The University of Akron Press.
- Field, A. (2009). *Discovering statistics using SPSS* (3rd ed.). London: Sage Publications.
- Finegan, J. (1994). The impact of personal values on judgments of ethical behavior in the workplace. *Journal of Business Ethics*, 13, 747–755.
- Firdaus, O. M., Uryadi, K. S., & Govindaraju, R. (2011). Medical knowledge sharing guideline. In *2011 Ninth International Conference on ICT and Knowledge Engineering Medical* (pp. 22–26). Bandung, Indonesia.
- Fishbein, M., & Ajzen, I. (1975). Belief, attitude, intention and behavior: An introduction to theory and research. *Contemporary Sociology*, 6(2), 244–245.
- Flynn, B. B., Sakakibara, S., Schroeder, R. G., Bates, K. A., & Flynn, E. J. (1990). Empirical research methods in operations management. *Journal of Operations*

- Management*, 9(2), 250–284. <http://doi.org/doi:> [http://dx.doi.org/10.1016/0272-6963\(90\)90098-X](http://dx.doi.org/10.1016/0272-6963(90)90098-X)
- Fornell, C., & Larcker, D. F. (1981). Evaluating structural models with unobservable variable and measurement. *Journal of Chemical Information and Modeling*, 53(9), 1689–1699. <http://doi.org/10.1017/CBO9781107415324.004>
- Foss, N. J., Minbaeva, D. B., Pedersen, T., & Reinholt, M. (2009). Encouraging knowledge sharing among employees: How job design matters. *Human Resource Management*, 48(6), 871–893. <http://doi.org/10.1002/hrm>
- Fullwood, R., Rowley, J., & Delbridge, R. (2013). Knowledge sharing amongst academics in UK universities. *Journal of Knowledge Management*, 17(1), 123–136. <http://doi.org/10.1108/13673271311300831>
- Gagne, M. (2009). A model of knowledge-sharing motivation. *Human Resource Management*, 48(4), 571–589. <http://doi.org/10.1002/hrm>
- Galletta, D. F., McCoy, S., Marks, P. V., & Polak, P. (2003). What leads us to share valuable knowledge? An experimental study of the effects of managerial control, group identification, and social value orientation on knowledge-sharing behavior control group social value. In *36th Hawaii International Conference on System Sciences* (pp. 1–10). Hawaii.
- Gay, L., & Diehl, P. (1992). *Research methods for business and management*. London: Macmillan Publishing Company.
- Gebretsadik, T., Mirutse, G., Tadesse, K., & Terefe, W. (2014). Knowledge sharing practice and its associated factors of healthcare professionals of public hospitals,

- Mikelle, northern Ethiopia. *American Journal of Health Research*, 2(3), 241–246.
<http://doi.org/10.11648/j.ajhr.20140205.14>
- Geisser, S. (1974). *A predictive approach to the random effect model* (London).: Oxford University Press.
- Geladi, P., & Kowalski, B. (1986). Partial least-squares regression: a tutorial. *A Tutorial. Analytical Chimica Acta*, 1–17. [http://doi.org/10.1016/0003-2670\(86\)80028-9](http://doi.org/10.1016/0003-2670(86)80028-9)
- Gera, R. (2012). Bridging the gap in knowledge transfer between academia and practitioners. *International Journal of Educational Management*, 26(3), 252–273.
<http://doi.org/10.1108/09513541211213336>
- Gibson, C. B., & Cohen, S. G. (2003). *Knowledge sharing and shared understanding in virtual teams, the Jossey-Bass Business & Management Series*. John Willey & Sons.
- Gloet, M., & Berrell, M. (2003). The dual paradigm nature of knowledge management: Implications for achieving quality outcomes in human resource management. *Journal of Knowledge Management*, 7(1), 78–89.
<http://doi.org/10.1108/13673270310463635>
- Goh, S. K., & Sandhu, M. S. (2013). Knowledge sharing among Malaysian academics: Influence of affective commitment and trust. *Electronic Journal of Knowledge Management*, 11(1), 38–48.
- Goh, S., & Sandhu, M. (2013). Affiliation, reciprocal relationships and peer pressure in Knowledge sharing in public universities in Malaysia. *Asian Social Science*, 9(7), 290–299. <http://doi.org/10.5539/ass.v9n7p290>

- González-gonzález, A. I. (2007). Information needs and information-seeking behavior of primary care Physicians. *The Annals of Family Medicine*, 5(4), 345–352. <http://doi.org/10.1370/afm.681>.Jos
- Gotz, O., Liehr-Gobbers, K., & Krafft, M. (2010). Evaluation of structural equation models using the partial least squares (PLS) ppproach. In *Handbook of Partial Least Squares* (pp. 171–193). Heidelberg: Springer. <http://doi.org/10.1007/978-3-540-32827-8>
- Gouldner, A. W. (1960). The norm of reciprocity: A preliminary statement. *American Sociological Review*, 25(2), 161–178.
- Gupta, A. K., & Govindarajan, V. (2000). Knowledge managements social dimension: Lessons from nucor steel. *Sloan Management Review*, 42(1), 71–81.
- Gupta, B. (2012). The effect of expected benefit and perceived cost on employees' knowledge sharing behavior: A study of IT employees in India. *Organizations and Markets in Emerging Economies*, 3(1), 8–20.
- Gupta, B., Samaria, P., & Sarda, P. (2012). Organizational commitment & psychological contract in knowledge sharing behavior. *The Indian Journal of Industrial Relations*, 47(4), 737–750.
- Gupta, K. S. (2008). A comparative analysis of knowledge sharing climate. *Knowledge and Process Management*, 15(3), 186–195. <http://doi.org/10.1002/kpm>
- Haas, D. F., & Deseran, F. A. (1981). Trust and symbolic exchange. *Social Psychology Quarterly*, 44(1), 3–13.
- Hackman, J. R., & Greg, R. (1975). Development of the job diagnostic survey. *Journal of Applied Psychology*, 60(2), 159–170.

- Hackman, J. R., & Oldham, G. R. (1974). The job diagnostic survey: An instrument for the diagnosis of jobs and the evaluation of job redesign projects. *JSAC Catalog of Selected Documents in Psychology*, 4(148), 1–14.
- Hair, J. F., Black, W., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006). *Multivariate data analysis*. New Jersey: Prentice-Hall, Upper Saddle River.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate data analysis: A global perspective*. New Jersey: Pearson Education, Inc.
- 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.
<http://doi.org/10.2753/MTP1069-6679190202>
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2013). Partial least squares structural equation modeling: Rigorous applications, better results and higher acceptance. *Long Range Planning*, 46(1–2), 1–12. <http://doi.org/10.1016/j.lrp.2013.01.001>
- 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.
<http://doi.org/10.1007/s11747-011-0261-6>
- Hair, J., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2014). *Partial least squares structural equation modeling (PLS-SEM)*. London EC1Y 1: SAGE Publications India Pvt. Ltd.
- Han, T.-S., Chiang, H.-H., & Chang, A. (2010). Employee participation in decision making, psychological ownership and knowledge sharing: Mediating role of organizational commitment in Taiwanese high-tech organizations. *The*

International Journal of Human Resource Management, 21(12), 2218–2233.

<http://doi.org/10.1080/09585192.2010.509625>

Hansen, S., & Avital, M. (2005). Share and share alike: The social and technological influences on knowledge sharing behavior. *Sprouts: Working Papers on Information Systems*, 5(1), 5–13.

Hartog, J. (2001). On human capital and individual capabilities. *Review of Income and Wealth*, 47(4), 515–540.

Hass, R. (1981). Effects of source characteristics on cognitive responses and persuasion. In R.E. Petty, T.M. Ostrom, & T.e. Brock (Eds.). In *Cognitive responses in persuasion* (pp. 141–172). Hillsdale, NJ: Erlbaum.

Hassan, S., & Al-hakim, L. A. Y. (2011). The relationships among critical success factors of knowledge management, innovation and organizational performance: A conceptual framework. In *International Conference on Management and Artificial Intelligence* (Vol. 6, pp. 94–103). Bali, Indonesia: IACSIT Press.

Hassandoust, F., Logeswaran, R., & Kazerouni, M. F. (2011). Behavioral factors influencing virtual knowledge sharing: Theory of reasoned action. *Journal of Applied Research in Higher Education*, 3(2), 116–134.

<http://doi.org/10.1108/17581181111198665>

Heirman, W., Walrave, M., & Ponnet, K. (2013). Predicting adolescents' disclosure of personal information in exchange for commercial incentives: An application of an extended theory of planned behavior. *Cyberpsychology, Behavior, and Social Networking*, 16(2), 81–88. <http://doi.org/10.1089/cyber.2012.0041>

- Henseler, J., & Fassott, G. (2010). *Testing moderating effects in PLS path models: An illustration of available procedures. Handbook of Partial Least Squares*. Berlin et al: Springer. <http://doi.org/10.1007/978-3-540-32827-8>
- Henseler, J., Ringle, C. M., & Sinkovics, R. R. (2009). The use of partial least squares path modeling in international marketing. *Journal of the Academy of Marketing Science*, 29(3), 318–319. [http://doi.org/10.1016/0167-8116\(92\)90003-4](http://doi.org/10.1016/0167-8116(92)90003-4)
- Henseler, J., & Sarstedt, M. (2013). Goodness-of-fit indices for partial least squares path modeling. *Computational Statistics*, 28(2), 565–580. <http://doi.org/10.1007/s00180-012-0317-1>
- Henttonen, K., Kianto, A., & Ritala, P. (2016). Knowledge sharing and individual work performance: An empirical study of a public-sector organization. *Journal of Knowledge Management*, 20(4), 749–768. <http://doi.org/10.1108/JKM-10-2015-0414>
- Hicks, R. C., Dattero, R., & Galup, S. D. (2007). A metaphor for knowledge management: Explicit islands in a tacit sea. *Journal of Knowledge Management*, 11(1), 5–16. <http://doi.org/10.1108/13673270710728204>
- Ho, L.-A. (2013). How system quality and incentive affect knowledge sharing. *Industrial Management & Data Systems*, 113(7), 1048–1063. <http://doi.org/10.1108/IMDS-01-2013-0015>
- Ho, L.-A., Kuo, T.-H., & Lin, B. (2012). How social identification and trust influence organizational online knowledge sharing. *Internet Research*, 22(1), 4–28. <http://doi.org/10.1108/10662241211199942>

- Hooff, B. Van Den, & Ridder, J. A. De. (2004). Knowledge sharing in context: The influence of organizational commitment, communication climate and CMC use on knowledge sharing. *Journal of Knowledge Management*, 8(6), 117–130.
<http://doi.org/10.1108/13673270410567675>
- Hsu, C., & Lin, J. (2008). Acceptance of blog usage: The roles of technology acceptance, social influence and knowledge sharing motivation. *Information & Management*, 45, 65–74.
- Huang, M.-C., Chiu, Y.-P., & Lu, T.-C. (2013a). Knowledge governance mechanisms and repatriate's knowledge sharing: The mediating roles of motivation and opportunity. *Journal of Knowledge Management*, 17(5), 677–694.
<http://doi.org/10.1108/JKM-01-2013-0048>
- Huang, M.-C., Chiu, Y.-P., & Lu, T.-C. (2013b). Knowledge governance mechanisms and repatriate's knowledge sharing: The mediating roles of motivation and opportunity. *Journal of Knowledge Management*, 17(5), 677–694.
<http://doi.org/10.1108/JKM-01-2013-0048>
- Huang, Q., Davison, R. M., & Gu, J. (2008). Impact of personal and cultural factors on knowledge sharing in China. *Asia Pacific Journal of Management*, 25(3), 451–471.
<http://doi.org/10.1007/s10490-008-9095-2>
- Huang, Q., Davison, R. M., & Gu, J. (2011). The impact of trust, guanxi orientation and face on the intention of Chinese employees and managers to engage in peer-to-peer tacit and explicit knowledge sharing. *Information Systems Journal*, 21(6), 557–577.
<http://doi.org/10.1111/j.1365-2575.2010.00361.x>

- Hung, S.-Y., Chen, C. C., & Lee, W.-J. (2009). Moving hospitals toward e-learning adoption: An empirical investigation. *Journal of Organizational Change Management*, 22(3), 239–256. <http://doi.org/10.1108/09534810910951041>
- Isika, N. U., Ismail, M. A., Fauzi, A., & Khan, A. (2013). Knowledge sharing behavior of postgraduate students in university of Malaya. *The Electronic Library*, 31(6), 713–726. <http://doi.org/10.1108/EL-02-2012-0021>
- Ismail, M., & Yusof, Z. (2010). The impact of individual factors on knowledge sharing quality. *Journal of Organizational Knowledge Management*, 1–13. <http://doi.org/10.5171/2010.327569>
- Jabr, N. H. (2007). Physicians attitudes towards knowledge transfer and sharing. *An International Business Journal*, 17(4), 218–260. <http://doi.org/10.1108/10595420710844334>
- Jackson, J. M. (1987). *Social impact theory: As social forces model of influence*. Springer-Verlag New York Inc.
- Jackson, J. M., & Latané, B. (1981). All alone in front of all those people: Stage fright as a function of number and type of co-performers and audience. *Journal of Personality and Social Psychology*, 40(1), 73–85. <http://doi.org/10.1037/0022-3514.40.1.73>
- Janeiro, R. De, & Nelson, R. E. (2014). Leadership, personal values, and cultural context in Brazil, China, and the USA. *Bar, Rio de Janeiro*, 11(1), 47–63.
- Javernick-will, A., & Asce, A. M. (2012). Motivating knowledge sharing in engineering and construction organizations: Power of social motivations. *Journal of*

- Management in Engineering*, 193–203. [http://doi.org/10.1061/\(ASCE\)ME.1943-5479.0000076](http://doi.org/10.1061/(ASCE)ME.1943-5479.0000076).
- Jayawardhena, C. (2004). Personal values' influence on e-shopping attitude and behaviour. *Internet Research*, 14(2), 127–138. <http://doi.org/10.1108/10662240410530844>
- Jeon, S., Kim, Y.-G., & Koh, J. (2011). An integrative model for knowledge sharing in communities-of-practice. *Journal of Knowledge Management*, 15(2), 251–269. <http://doi.org/10.1108/13673271111119682>
- Jo, S. jun, & Joo, B.-K. (2011). Knowledge sharing: The influences of learning organization culture, organizational commitment, and organizational citizenship behaviors. *Journal of Leadership & Organizational Studies*, 18(3), 353–364. <http://doi.org/10.1177/1548051811405208>
- Juma, A., Kangalawe, A. G., Dalrymple, E., & Kanyenda, T. (2012). Brain drain of the healthcare professionals in Tanzania. New York: Cornell University.
- Kakabadse, N. K., Kouzmin, A., & Kakabadse, A. (2001). From tacit knowledge to knowledge management: Leveraging invisible assets. *Knowledge and Process Management*, 8(3), 137–154.
- Kalipeni, E., Semu, L. L., Mbilizi, M. A., Clemens, M. A., & Pettersson, G. (2012). The brain drains of health care professionals from sub-Saharan Africa: A geographic perspective. *Progress in Development Studies*, 3(12), 153–171.
- Kanaan, R. (2013). The impact of knowledge sharing enablers on knowledge sharing capability: An empirical study on Jordanian telecommunication firms. *European Scientific Journal*, 9(22), 237–258.

- Kankanhalli, A., Tan, B. C. Y., & Wei, K. (2005). Knowledge contributing repositories: Knowledge to electronic an empirical investigation. *MIS Quarterly*, 29(1), 113–143.
- Kankanhalli, A., Tanudidjaja, F., Sutanto, J., & Tan, B. C. (2003). The role of IT in successful knowledge management initiatives, communications of the ACM. *Communications of the ACM*, 46(9), 69–73.
- Kathiravelu, S. R., Abu Mansor, N. N., & Kenny, K. (2013). Factors influencing knowledge sharing behavior (KSB) among employees of public services in Malaysia. *International Journal of Academic Research in Economics and Management Sciences*, 2(3), 107–119.
- Kelley, K., & Maxwell, S. E. (2003). Sample size for multiple regression: Obtaining regression coefficients that are accurate, not simply significant. *Psychological Methods*, 8(3), 305–321. <http://doi.org/10.1037/1082-989X.8.3.305>
- Kenny, D. A., & Judd, C. M. (1984). Estimating the nonlinear and interactive effects of latent variables. *Psychological Bulletin*, 96(1), 201–210. <http://doi.org/10.1037/0033-2909.96.1.201>
- Killingsworth, B., Xue, Y., & Liu, Y. (2016). Factors influencing knowledge sharing among global virtual teams. *Team Performance Management*, 22(5/6), 1352–759.
- Kim, T. T., & Lee, G. (2013). Hospitality employee knowledge-sharing behaviors in the relationship between goal orientations and service innovative behavior. *International Journal of Hospitality Management*, 34, 324–337. <http://doi.org/10.1016/j.ijhm.2013.04.009>

- Kim, Y.-M., Newby-Bennet, D., & Song, H.-J. (2012). Knowledge sharing and institutionalism in the healthcare industry. *Journal of Knowledge Management*, 16(3), 480–494. <http://doi.org/10.1108/13673271211238788>
- Kim, Y. W., & Ko, J. (2014). H R practices and knowledge sharing behavior: Focusing on the moderating effect of trust in supervisor. *Public Personnel Management*, 43(4), 586–607.
- Krejcie, R. V, & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, 38(30), 607–610.
- Krogh, G. Von, Kim, S., & Erden, Z. (2008). Fostering the knowledge-sharing behavior of customers in interorganizational healthcare communities. In *IFIP International Conference on Network and Parallel Computing Fostering* (pp. 432–439). <http://doi.org/10.1109/NPC.2008.70>
- Kumar, C. N. (2012). Relationship of personal and organizational values with job satisfaction. *Journal of Management Research*, 12(2), 75–82.
- Kumar, N., & Rose, R. (2012). The impact of knowledge sharing and Islamic work ethic on innovation capability. *Cross Cultural Management*, 19(2), 142–165.
- Kumar, N., & Rose, R. C. (2012). The impact of knowledge sharing and Islamic work ethic on innovation capability. *Cross Cultural Management: An International Journal*, 19(2), 142–165. <http://doi.org/10.1108/13527601211219847>
- Kuo, T.-H. (2013). How expected benefit and trust influence knowledge sharing. *Industrial Management & Data Systems*, 113(4), 506–522. <http://doi.org/10.1108/02635571311322766>

- Kwesigabo, G., Mwangi, M. A., Kakoko, D. C., Warriner, I., Mkony, C. A., Killewo, J., ... Freeman, P. (2012). Tanzania's health system and workforce crisis. *Journal of Public Health Policy*, 33(3), 535–544. <http://doi.org/10.1057/jphp.2012.55>
- Kwok, S., & Gao, S. (2005). Attitude towards knowledge sharing behavior. *Journal of Computer Information Systems*, 46(2), 45–51.
- Lambert, D., & Harrington, T. (1990). Measuring nonresponse bias in customer service mail surveys. *Journal of Business Logistics*, 11(2), 5–25.
- Latane, B., & Nida, S. (1980). *Social impact theory and group influence: A social engineering perspective*. In P. B. Paulus (Ed.), *psychology of group influence*. *Communication Research*. Hillsdale, N.J.: Erlbaum. Retrieved from <http://crx.sagepub.com.sci-hub.org/content/21/4/427.short>
- Latane, B. (1981). The psychology of social impact. *American Psychologist*, 36(4), 1–14. <http://doi.org/10.1037/0003-066X.36.4.343>
- Lemmergaard, J. (2009). Reducing hospital-acquired infections through knowledge-sharing in work teams. *Team Performance Management*, 15(1/2), 63–77. <http://doi.org/10.1108/13527590910937720>
- Lengnick-Hall, M. L., & Lengnick-Hall, C. A. (2003). *Human resource management in the knowledge economy: New challenges, new roles, new capabilities*. San Francisco: Berrett-Koehler Publishers.
- Leppänen, A., Hopsu, L., Klemola, S., & Kuosma, E. (2008). Does multi-level intervention enhance work process knowledge? *Journal of Workplace Learning*, 20(6), 416–430. <http://doi.org/10.1108/13665620810892085>

- Leshabari, M. T., Muhondwa, E. P. Y., Mwangi, M. A., & Mbembati, N. A. A. (2008). Motivation of health care workers in Tanzania: A case study of Muhimbili National Hospital. *East African Journal of Public Health*, 5(1), 32–37. <http://doi.org/10.4314/eajph.v5i1.38974>
- Li, M., & Gao, F. (2003). Why Nonaka highlights tacit knowledge: A critical review. *Journal of Knowledge Management*, 7(4), 6–14. <http://doi.org/10.1108/13673270310492903>
- Li, Z., Zhu, T., & Luo, F. (2010). A study on the influence of organizational climate on knowledge-sharing behavior in IT enterprises. *Journal of Computers*, 5(4), 508–515. <http://doi.org/10.4304/jcp.5.4.508-515>
- Liao, L.-F. (2008). Knowledge-sharing in R&D departments: A social power and social exchange theory perspective. *The International Journal of Human Resource Management*, 19(10), 1881–1895. <http://doi.org/10.1080/09585190802324072>
- Liao, S.-H., Fei, W.-C., & Chen, C.-C.-C. (2007). Knowledge sharing, absorptive capacity, and innovation capability: An empirical study of Taiwan's knowledge-intensive industries. *Journal of Information Science*, 33(3), 340–359. <http://doi.org/10.1177/0165551506070739>
- Lin, C.-P. (2007). To share or not to share: Modeling knowledge sharing using exchange ideology as a moderator. *Personnel Review*, 36(3), 457–475. <http://doi.org/10.1108/00483480710731374>
- Lin, C.-P. (2008). Clarifying the relationship between organizational citizenship behaviors, gender, and knowledge sharing in workplace organizations in Taiwan.

- Journal of Business and Psychology*, 22(3), 241–250.
<http://doi.org/10.1007/s10869-008-9067-z>
- Lin, H.-F. (2007). Knowledge sharing and firm innovation capability: An empirical study. *International Journal of Manpower*, 28(3/4), 315–332.
<http://doi.org/10.1108/01437720710755272>
- Lin, H.-F., & Lee, G.-G. (2004). Perceptions of senior managers toward knowledge-sharing behavior. *Management Decision*, 42(1), 108–125.
<http://doi.org/10.1108/00251740410510181>
- Lin, H., & Stead, W. (2009). *Computational technology for effective healthcare: Immediate steps and strategic directions*. Washington, DC: The National Academic Press.
- Lin, J. C.-C. (2007). Online stickiness: Its antecedents and effect on purchasing intention. *Behavior & Information Technology*, 26(6), 507–516.
<http://doi.org/10.1080/01449290600740843>
- Lin, Q., Lin, L., & Ye, D. (2015). Factors influencing knowledge-sharing behaviors and learning effect: A multilevel investigation. *Social Behavior and Personality*, 43(10), 1683–1698.
- Lindner, J. R., & Wingenbach, G. J. (2002). Communicating the handling of nonresponse error in Journal of Extension Research in Brief articles. *Journal of Extension*, 40(6), 1–5.
- Ling, C. W. (2009). Knowledge sharing in an American multinational company based in Malaysia. *Journal of Workplace Learning*, 21(2), 125–142.
<http://doi.org/10.1108/13665620910934825>

- Lipshitz, R., & Popper, M. (2000). Organizational learning in a hospital. *The Journal of Applied Behavioral Science*, 36(3), 345–361.
<http://doi.org/10.1177/0021886300363005>
- Little, R. J. A., & Rubin, D. B. (1987). Statistical analysis with missing. Data. New York: John Wiley & Sons, Inc.
- Liu, C. C. (2008). The relationship between Machiavellianism and knowledge sharing willingness. *Journal of Bus Psychology*, 22, 233–240.
<http://doi.org/10.1007/s10869-008-9065-1>
- Liu, K.-L., Chang, C.-C., & Hu, I.-L. (2010). Exploring the effects of task characteristics on knowledge sharing in libraries. *Library Review*, 59(6), 455–468.
<http://doi.org/10.1108/00242531011053968>
- Liu, N.-C., & Liu, M.-S. (2011). Human resource practices and individual knowledge-sharing behavior – an empirical study for Taiwanese R&D professionals. *The International Journal of Human Resource Management*, 22(4), 981–997.
<http://doi.org/10.1080/09585192.2011.555138>
- Liu, W.-C., & Fang, C.-L. (2010). The effect of different motivation factors on knowledge-sharing willingness and behavior. *Social Behavior and Personality: An International Journal*, 38(6), 753–758. <http://doi.org/10.2224/sbp.2010.38.6.753>
- Lönnqvist, J., Verkasalo, M., Wichardt, P. C., & Walkowitz, G. (2013). Personal values and prosocial behaviour in strategic interactions: Distinguishing value expressive from value ambivalent behaviours. *Journal of Social Psychology*, 43(8), 554–569.

- Lu, L., Leung, K., & Koch, P. (2006). Managerial knowledge sharing: The role of individual, interpersonal, and organizational factors. *Management and Organization Review*, 2(1), 15–41.
- Lwehabura, M. J., & Stilwell, C. (2008). Information literacy in Tanzanian universities: Challenges and potential opportunities. *Journal of Librarianship and Information Science*, 40(3), 179–191. <http://doi.org/10.1177/0961000608092553>
- Lwoga, E. T. (2011). Knowledge management approaches in managing agricultural indigenous and exogenous knowledge in Tanzania. *Journal of Documentation*, 67(3), 407–430. <http://doi.org/10.1108/00220411111124523>
- Maestad, O. (2006). *Human resources for health in Tanzania: Challenges, policy options and knowledge gaps*. Bergen, Norway: Chr. Michelsen Institute.
- Marcus, B., & Schuler, H. (2002). Measuring counterproductivity: Development and initial validation of a German self-report questionnaire. *International Journal of Selection and Assessment*, 10(6), 18–35. <http://doi.org/10.1111/1468-2389.00191>
- Marks, B. Y. P., Polak, P., & McCoy, S. (2008). Sharing knowledge: How managerial prompting, group identification, and social value orientation affect knowledge sharing behavior. *Communication of the ACM*, 51(2), 60–65.
- Markus, M. L. (2001). Toward a theory of knowledge reuse: types of knowledge reuse situations and factors in reuse success. *Journal of Management Information Systems*, 18(1), 57–93.
- Masa'deh, R., Tarhini, A., & Obeidat, B. Y. (2016). Knowledge sharing capability: A literature review. *Journal of Business & Management*, 1(1), 1–13.

- Mason, D., & Pauleen, D. J. (2003). Perceptions of knowledge management: A qualitative analysis. *Journal of Knowledge Management*, 7(4), 38–48. <http://doi.org/10.1108/13673270310492930>
- Mayo, A. (2000). The role of employee development in the growth of intellectual capital. *Personnel Review*, 29(4), 521–533.
- Mayr, S., Edgar, E., Buuchner, A., & Faul, F. (2007). A short tutorial of GPower. *Tutorials in Quantitative Methods for Psychology*, 3(2), 51–59.
- Mboera, L. E. G., Senkoro, K. P., Mayala, B. K., & Shayo, E. H. (2007). Knowledge and health information communication in. *East African Journal of Public Health*, 4(1), 1–7.
- Mccrae, R. R., Kurtz, J. E., & Terracciano, A. (2011). Internal consistency, retest reliability, and their implications for personality scale validity. *Personality and Social Psychological Bulletin*, 15(1), 28–50. <http://doi.org/10.1177/1088868310366253>. Internal Malaysia
- McInerney, C. (2002). Knowledge management and the dynamic nature of knowledge. *Journal of the American Society for Information Science and Technology*, 53(12), 1009–1018. <http://doi.org/10.1002/asi.10109>
- McMillan, B., & Conner, M. (2003). Using the theory of planned behaviour to understand alcohol and tobacco use in students. *Psychology, Health and Medicine*, 8(3), 317–328. <http://doi.org/10.1080/1354850031000135759>
- Menguc, B., Auh, S., & Kim, Y. C. (2011). Salespeople's knowledge-sharing behaviors with coworkers outside the sales unit. *Journal of Personal Selling and Sales Management*, 31(2), 103–122. <http://doi.org/10.2753/PSS0885-3134310201>

- Menon, T., & Pfeffer, J. (2003). Valuing internal explaining the vs. external knowledge: Preference for outsiders. *Management Science*, 49(4), 497–513.
- Metaxiotis, K., Ergazakis, K., & Psarras, J. (2005). Exploring the world of knowledge management: Agreements and disagreements in the academic practitioner community. *Journal of Knowledge Management*, 9(2), 6–18.
<http://doi.org/10.1108/13673270510590182>
- Ministry of Health and Social Welfare. (2008). *Human resource for health strategic plan 2008 – 2013*. Dar es Salaam. Retrieved from The United Republic of Tanzania
- Ministry of Health and Social Welfare. (2013a). *Human resource for health country profile 2012/2013*. Dar es Salaam, Tanzania.
- Ministry of Health and Social Welfare. (2013b). *Midterm analytical review of performance of the health sector strategic plan III 2009 –2015*. Dar es Salaam: Tanzania: World Health Organization.
- Mogotsi, I. C., & Fletcher, L. (2011). Modelling the relationships between knowledge sharing, organisational citizenship, job satisfaction and organisational commitment among school teachers in Botswana. *African Journal of Library*, 21(1), 41–58.
- Mohammad, O., Samadhi, T. M. A. A., Govindaraju, R., & Suryadi, K. (2013). Knowledge sharing attempt of Doctors in teaching hospital using partial least squares (PLS) Analysis. In *Proceeding of the 13th International Conference on QIR (Quality in Research)* (pp. 25–28).
- Molm, L. D., Takahashi, N., & Peterson, G. (2000). Risk and trust in social exchange: An experimental test of a classical proposition. *American Journal of Sociology*, 105(5), 1396–1427.

- Mrisho, M., Schellenberg, J. A., Mushi, A. K., Obrist, B., Mshinda, H., Tanner, M., & Schellenberg, D. (2007). Factors affecting home delivery in rural Tanzania. *Tropical Medicine and International Health*, 12(7), 862–872. <http://doi.org/10.1111/j.1365-3156.2007.01855.x>
- Mubyazi, G. M. (2004). The Tanzanian policy on health-care fee waivers and exemptions in practice as compared with other developing countries: Evidence from recent local studies and international literature. *East Africa Journal of Public Health*, 1(1), 1–10.
- Nadler, J., Thompson, L., & Boven, L. Van. (2003). Learning negotiation skills: Knowledge creation and four models transfer. *Management Science*, 49(4), 529–540.
- National Bureau of Statistics. (2013). *2012 Population and housing census: Population Distribution by administrative areas*. National Bureau of Statistics.
- Nettle, D. (1999). Using social impact theory to simulate language change. *Lingua*, 108(2–3), 95–117. [http://doi.org/10.1016/S0024-3841\(98\)00046-1](http://doi.org/10.1016/S0024-3841(98)00046-1)
- Ngowi, H. P. (2009). Economic development and change in Tanzania since independence: The political leadership factor. *African Journal of Political Science and International Relations*, 3(4), 259–267.
- Nkembo, kristofa sosten, Koloseni, D., & Shimba, F. (2011). *ICT and the education sector in Tanzania: Effectiveness of introducing and applying ICT in higher learning institutions in Tanzania: The case of ardhi university*.
- Nonaka, I., & Noboru, K. (1998). The concept of building a foundation for knowledge creation. *California Management Review*, 40(3), 40–54.

- Nonaka, I., & Takeuchi, H. (1995). *The knowledge creating company: How Japanese companies create the dynamics of innovation*. Oxford: Oxford University Press.
- Noor, N. M. D., & Salim, J. (2011). Factors influencing employee knowledge sharing capabilities in electronic government agencies in Malaysia. *International Journal of Computer Science*, 8(4), 106–114.
- Norbert, G. L., & Lwoga, E. T. (2013). Information seeking behavior of physicians in Tanzania. *Information Development*, 29(2), 172–182.
<http://doi.org/10.1177/0266666912450449>
- Nordin, N. A., Daud, N., & Osman, W. U. K. N. (2012). Knowledge sharing behaviour among ademic staff at a public higher education institution in Malaysia. *International Journal of Social, Behavioral, Educational, Economic, Business and Industrial Engineering*, (12), 1–6.
- Nowak, A., Szamrej, J., & Latané, B. (1990). From private attitude to public opinion: A dynamic theory of social impact. *Psychological Review*, 97(3), 362–376.
<http://doi.org/10.1037/0033-295X.97.3.362>
- Okoroj, O. C., Velu, C., & Sekaran, C. (2014). Knowledge sharing strategies and knowledge sharing attitudes: Empirical evidence from ophthalmology hospital. *International Journal of Global Education*, 3(1), 1–14.
- Okoroji, O. C., Velu, C., & Sekaran, C. (2013). Exploring knowledge sharing among medical and non- medical staff: A case study of an ophthalmology hospital in Malaysia. *African Journal of Business Management*, 7(35), 3545–3558.
<http://doi.org/10.5897/AJBM2013.7151>

- Olomolaiye, A., & Egbu, C. (2005). The impact of human resource policies and practices on knowledge management in the construction industry. In *Khosrowshahi, F (Ed.), 21st Annual ARCOM Conference, 7-9 September 2005, SOAS, University of London. Management*, (Vol. 1, pp. 125–135). Glasgow: Association of Researchers in Construction Management.
- Omary, Z., Lupiana, D., Mtenzi, F., & Wu, B. (2010). Analysis of the challenges affecting e-healthcare adoption in developing countries: A case of Tanzania. *International Journal of Information Studies*, 2(1), 38–50.
- Organ, D. W., Podsakoff, P. M., & MacKenzie, S. B. (2006). *Organizational citizenship behavior: Its nature, antecedents, and consequences*, thousand Oaks. California: Sage Publication, Inc.
- Ozlati, S. (2013). Motivation, trust, leadership, and technology: Predictors of knowledge sharing behavior in the workplace. *Dissertation Abstracts International Section A: Humanities and Social Sciences*, 73. <http://doi.org/10.5642/cguetd/56>
- Pallant, J. (2011). *Survival manual a step by step guide to data analysis using SPSS (4th ed.)*. Australia: National Library of Australia.
- Park, H., Son, S., Lee, S., & Yun, S. (2009). Organizational justice and knowledge sharing. *International Journal of Business Research*, 9(4), 180–185.
- Payne, P. R. O., Mendonça, E. A., Johnson, S. B., & Starren, J. B. (2007). Conceptual knowledge acquisition in biomedicine: A methodological review. *Journal of Biomedical Informatics*, 40(5), 582–602. <http://doi.org/10.1016/j.jbi.2007.03.005>

- Peterson, R. A., & Kim, Y. (2013). On the relationship between coefficient alpha and composite reliability. *The Journal of Applied Psychology*, 98(1), 194–198.
<http://doi.org/10.1037/a0030767>
- Pinto, D. C., Nique, W. M., Añaña, E. D. S., & Herter, M. M. (2011). Green consumer values: How do personal values influence environmentally responsible water consumption? *International Journal of Consumer Studies*, 35(2), 122–131.
<http://doi.org/10.1111/j.1470-6431.2010.00962.x>
- Polites, G. L., Roberts, N., & Thatcher, J. (2012). Conceptualizing models using multidimensional constructs: A review and guidelines for their use. *European Journal of Information Systems*, 21(1), 22–48. <http://doi.org/10.1057/ejis.2011.10>
- Porter, L. W., & E. E. L. (1968). *Management attitudes and performance*. home- wood: IL: Dorsey Press.
- Qizilbash, M. (2007). Social choice and individual capabilities. *Politics, Philosophy & Economics*, 6(2), 169–192. <http://doi.org/10.1177/1470594X07077271>
- Quigley, N. R., Tesluk, P. E., Locke, E. A., & Bartol, K. M. (2007). A multilevel investigation of the motivational mechanisms underlying knowledge sharing and performance. *Organization Science*, 18(1), 71–88.
<http://doi.org/10.1287/orsc.1060.0223>
- Ramasamy, M., & Thamaraiselvan, N. (2011). Knowledge sharing and organizational citizenship behavior. *Knowledge and Process Management*, 18(4), 278–284.
<http://doi.org/10.1002/kpm>

- Ramayah, T., Yeap, J. A. L., & Joshua, I. (2014). Assessing knowledge sharing among academics: A validation of the knowledge sharing behavior scale (KSBS). *Evaluation Review*, 38(2), 160–187.
- Rasli, A., Madjid, M. Z. A., & Asmi, A. (2004). Factors that influence implementation of knowledge management and information technology infrastructure to support project performance in the construction industry. *International Business Management Conference*.
- Rehman, M., & Mahmood, A. K. B. (2011). Review of factors affecting knowledge sharing behavior. In *International Conference on E-business, Management and Economics IPEDR* (Vol. 3, pp. 223–227). Hong Kong: IACSIT Press.
- 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.
<http://doi.org/10.1016/j.ijresmar.2009.08.001>
- Riege, A. (2005). Three-dozen knowledge-sharing barriers managers must consider. *Journal of Knowledge Management*, 9(3), 18–35.
<http://doi.org/10.1108/13673270510602746>
- Rigdon, E. E., Schumacker, R. E., & Wothke, W. (1998). A comparative review of interaction and nonlinear modeling. *Interaction and Nonlinear Effects in Structural Equation Modeling*. NJ: Lawrence Erlbaum.
- Ringersma, J. (2015). *The role of institutional support and leadership behavior in enhancing pro- environmental behavior*.

- Ringle, C. M., Sarstedt, M., & Straub, D. (2012). A critical look at the use of PLS-SEM. *MIS Quarterly (MISQ)*, 36(1), 3–15. <http://doi.org/10.3200/JOEB.79.4.213-216>
- Ringle, C. M., Wende, S., & Will, S. (2005). *SmartPLS 2.0 beta*. Hamburg.: University of Hamburg.
- Rokeach, M. (1973). *The nature of human virtues*. New York: Free Press.
- Rowley, J. (2000). From learning organization to knowledge entrepreneur from learning organization to knowledge entrepreneur. *Knowledge Management*, 4(1), 7–15.
- Ryan, R., & Deci, E. (2000). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. *The American Psychologist*, 55(1), 68–78. <http://doi.org/10.1037/0003-066X.55.1.68>
- Ryu, S., Ho, S. H., & Han, I. (2003). Knowledge sharing behavior of physicians in hospital. *Expert Systems with Applications*, 25(1), 113–22.
- Saleh, S. D., & Wang, C. K. (1993). The management of innovation: Strategy, structure, and organizational climate. *IEEE Transactions on Engineering Management*, 40(1), 14–21. <http://doi.org/10.1109/17.206645>
- Salkind, N. J. (2003). *Exploring research*. Upper Saddle River, NJ: Prentice Hall.
- Sattler, H., Volckner, F., Riediger, C., & Ringle, C. M. (2010). The impact of brand extension success drivers on brand extension price premiums. *International Journal of Research in Marketing*, 27(4), 319–328. <http://doi.org/10.1016/j.ijresmar.2010.08.005>
- Schwartz, S. H., & Bilsky, W. (1987). Toward a universal psychological structure of human values. *Journal of Personality and Social Psychology*, 53(3), 550–562. <http://doi.org/10.1037//0022-3514.53.3.550>

- Schwartz, S. H., Caprara, G. V., & Vecchione, M. (2010). Basic personal values, core political values, and voting: A longitudinal analysis. *Political Psychology*, 31(3), 421–452. <http://doi.org/10.1111/j.1467-9221.2010.00764.x>
- Schwartz, S. H., Cieciuch, J., Vecchione, M., Davidov, E., Fischer, R., Beierlein, C., ... Konty, M. (2012). Refining the theory of basic individual values. *Journal of Personality and Social Psychology*, 103(4), 663–88. <http://doi.org/10.1037/a0029393>
- Sekaran, U. (2003). *Research methods for business: A skill building approach* (4th ed.). Carbondale: John Wiley & Sons, Inc.
- Sekaran, U. (2013). *Research methods for business: A skill building approach* (4th ed.). New Jersey: John Wiley and Sons.
- Sekaran, U., & Bougie, R. (2010). *Research methods for business. A skill building approach* (5th ed.). UK: John willey.
- Selya, A. S., Rose, J. S., Dierker, L. C., Hedeker, D., & Mermelstein, R. J. (2012). A practical guide to calculating Cohen's f^2 , a measure of local effect size, from PROC MIXED. *Frontiers in Psychology*, 3(4), 1–6. <http://doi.org/10.3389/fpsyg.2012.00111>
- Shadur, M. a., Kienzle, R., & Rodwell, J. J. (1999). The relationship between organizational climate and employee perceptions of involvement: The importance of support. *Group & Organization Management*, 24(4), 479–503. <http://doi.org/10.1177/1059601199244005>
- Shaffique, M. (2016). *An investigation of clinical knowledge management practices at the Aga Khan University Hospital, Nairobi*. Retrieved from <https://su->

plus.strathmore.edu/handle/11071/2474%0Ahttp://su-

plus.strathmore.edu/handle/11071/4587

- Sharratt, M., & Usoro, A. (2003). Understanding knowledge-sharing in online communities of practice. *Electronic Journal on Knowledge Management*, 1(2), 187–196.
- Shiue, Y.-C., Chang, C.-C., Yang, S.-Y., & Chen, C.-A. (2010). Organizational knowledge transfer within multinational corporations. *Journal of Chinese Entrepreneurship*, 2(1), 76–92. <http://doi.org/10.1108/17561391011019032>
- Sirili, N., Kiwara, A., Nyongole, O., & Frumence, G. (2014). Addressing the human resource for health crisis in Tanzania: The lost in transition syndrome. *Tanzania Journal of Health Research*, 16(2), 1–9.
- Skaik, H. (2014). Determinants of academics' knowledge sharing behavior in United Arab Emirates Universities. *Journal of Education and Vocational Research*, 5(1), 1–12.
- So, J. C. F., & Bolloju, N. (2005). Explaining the intentions to share and reuse knowledge in the context of IT service operations. *Journal of Knowledge Management*, 9(6), 30–41. <http://doi.org/10.1108/13673270510629945>
- Staples, D. S., & Webster, J. (2008a). Exploring the effects of trust, task interdependence and vitalness on knowledge sharing in teams. *Information Systems Journal*, 18(6), 617–640. <http://doi.org/10.1111/j.1365-2575.2007.00244.x>
- Staples, D. S., & Webster, J. (2008b). Exploring the effects of trust, task interdependence and vitalness on knowledge sharing in teams. *Information Systems Journal*, 18(6), 617–640. <http://doi.org/10.1111/j.1365-2575.2007.00244.x>

- Stenius, M., Hankonen, N., Haukkala, A., & Ravaja, N. (2015). Understanding knowledge sharing in the work context by applying a belief elicitation study. *Journal of Knowledge Management*, 19(3), 497–513. <http://doi.org/10.1108/JKM-12-2014-0523>
- Sternberg, R. J., & Horvath, J. A. (1999). *Tacit knowledge in professional practice: Researcher and practitioner perspectives*. London: Mahwah, New Jersey.
- Su, Ta., Wang, Z., Lei, X., & Ye, T. (2013). Interaction between Chinese employees' traditionality and leader-member exchange in relation to knowledge-sharing behaviors. *Social Behavior and Personality*, 41(7), 1071–1082.
- Su, Z., Ahlstrom, D., Li, J., & Cheng, D. (2013). Knowledge creation capability, absorptive capacity, and product innovativeness. *R&D Management*, 43(5), 473–485. <http://doi.org/10.1111/radm.12033>
- Suar, D., & Khuntia, R. (2010). Influence of personal values and value congruence on unethical practices and work behavior. *Journal of Business Ethics*, 97(3), 443–460. <http://doi.org/10.1007/s10551-010-0517-y>
- Sun, W., Chou, C.-P., Stacy, A. W., Ma, H., Unger, J., & Gallaher, P. (2007). SAS and SPSS macros to calculate standardized Cronbach's alpha using the upper bound of the phi coefficient for dichotomous items. *Behavior Research Methods*, 39(1), 71–81. <http://doi.org/10.3758/BF03192845>
- Suppiah, V., & Sandhu, M. S. (2011). Organizational culture's influence on tacit knowledge-sharing behaviour. *Journal of Knowledge Management*, 15(3), 462–477. <http://doi.org/10.1108/13673271111137439>

- Syed-Ikhsan, S. O. S. Bin, & Rowland, F. (2004). Benchmarking knowledge management in a public organization in Malaysia. *Benchmarking: An International Journal*, 11(3), 238–266. <http://doi.org/10.1108/14635770410538745>
- Szogs, A., & Wilson, L. (2006). Effective knowledge sharing: The Tanzanian industrial research and development organization as mediator between the foreign and local sector. *Knowledge Management for Development Journal*., 2(1), 93–104.
- Szulanski, G., Cappetta, R., & Jensen, R. J. (2004). When and how trustworthiness matters: Knowledge transfer and the moderating effect of causal ambiguity. *Organization Science*, 15(5), 600–613. <http://doi.org/10.1287/orsc.1040.0096>
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using multivariate statistics* (5th ed.). Boston, MA: Allyn & Bacon/Pearson Education. <http://doi.org/10.1037/022267>
- Tabrizi, N. M., & Morgan, S. (2014). Models for describing knowledge sharing practices in the healthcare industry: Example of experience knowledge sharing. *International Journal of Management and Applied Research*, 1(2). <http://doi.org/10.18646/2056.12.14-004>
- Tangaraja, G., Mohd Rasdi, R., Ismail, M., & Abu Samah, B. (2015). Fostering knowledge sharing behaviour among public sector managers: A proposed model for the Malaysian public service. *Journal of Knowledge Management*, 19(1), 121–140. <http://doi.org/10.1108/JKM-11-2014-0449>
- Teh, P.-L., & Sun, H. (2012). Knowledge sharing, job attitudes and organizational citizenship behavior. *Industrial Management & Data Systems*, 112(1), 64–82. <http://doi.org/10.1108/02635571211193644>

- Teh, P., & Yong, C.-C. (2011a). Knowledge sharing in IS personnel: organizational behavior' s perspective. *Journal of Computer Information Systems*, (11), 11–22.
- Teh, P., & Yong, C.-C. (2011b). Knowledge sharing in IS personnel: Organizational behavior' s perspective. *Journal of Computer Information Systems*, 11–21.
- Teh, P., Yong, C., Chong, C., & Yew, S. (2011). Do the big five personality factors affect knowledge sharing behavior? A study of Malaysian universities. *Malaysian Journal of Library & Information Science*, 16(1), 47–62.
- Temme, D., Kreis, H., & Hildebrandt, L. (2006). *PLS path modeling: A software review*. Berlin, Germany: Institute of Marketing, Humboldt University Berlin Spandauer.
- The World Bank. (2014). *Which World Bank Reports Are Widely Read?*
- Ting, S. L., Wang, W. M., Tse, Y. K., & Ip, W. H. (2011). Knowledge elicitation approach in enhancing tacit knowledge sharing. *Industrial Management & Data Systems*, 111(7), 1039–1064. <http://doi.org/10.1108/02635571111161280>
- Tohidinia, Z., & Mosakhani, M. (2010). Knowledge sharing behavior and its predictors. *Industrial Management & Data Systems*, 110(4), 611–631. <http://doi.org/10.1108/02635571011039052>
- Tsai, M.-T., & Cheng, N.-C. (2012). Understanding knowledge sharing between IT professionals – an integration of social cognitive and social exchange theory. *Behavior & Information Technology*, 31(11), 1069–1080. <http://doi.org/10.1080/0144929X.2010.550320>
- Tsai, W. (2001). Knowledge transfer in interorganizational networks: Effects of network position and absorptive capacity on business unit innovation and performance. *Academy of Management Journal*, 44(5), 996–1004.

- Tseng, H.-M., Liu, F.-C., Cheng, K.-L., & Chao, M. (2012). Team innovation climate and knowledge sharing among healthcare managers: Mediating effects of altruistic intentions. *Biomedical Journal*, 35(5), 408. <http://doi.org/10.4103/2319-4170.105477>
- Tuan, L. T. (2013a). The role of CSR in clinical governance and its influence on knowledge sharing. *Clinical Government: An International Journal*, 18(2), 90–113. <http://doi.org/10.1108/14777271311317891>
- Tuan, L. T. (2013b). Underneath organizational health and knowledge sharing. *Journal of Organizational Change Management*, 26(1), 139–168. <http://doi.org/10.1108/09534811311307950>
- Tuomi, I. (1999). Data is more than knowledge: Implications of the reversed knowledge hierarchy for knowledge management and organizational memory. *Journal of Management Information Systems*, 16(3), 103–117. <http://doi.org/10.1109/HICSS.1999.772795>
- Verardi, V., & Croux, C. (2008). *Robust regression in stata*. Leuven.: Faculty of Business and Economics. <http://doi.org/10.1002/cpp.457>
- Vink, J. M., & Boomsma, D. I. (2008). A comparison of early and late respondents in a twin-family survey study. *Twin Research and Human Genetics*, 11(2), 165–173. <http://doi.org/10.1375/twin.11.2.165>
- Voelpel, S. C., & Han, Z. (2005). Managing knowledge sharing in China: The case of Siemens ShareNet. *Journal of Knowledge Management*, 9(3), 51–63. <http://doi.org/10.1108/13673270510602764>
- Vroom, V. H. (1964). *Work and motivation*. New York, NY: Wiley.

- Vuori, V., & Okkonen, J. (2012). Knowledge sharing motivational factors of using an intra-organizational social media platform. *Journal of Knowledge Management*, 16(4), 592–603. <http://doi.org/10.1108/13673271211246167>
- Walker, C. M., Walker, L. B., & Ganea, P. A. (2013). The role of symbol-based experience in early learning and transfer from pictures: Evidence from Tanzania. *Developmental Psychology*, 49(7), 1315–24. <http://doi.org/10.1037/a0029483>
- Wang-Cowham, C. (2008). The effect of individual factors on the transfer of human resource management knowledge in Chinese subsidiaries: The perspective of Chinese HR managers. *Journal of Technology Management in China*, 3(2), 224–241. <http://doi.org/10.1108/17468770810881149>
- Wang, C. (2004). The Influence of ethical and self-interest concerns on knowledge sharing intentions among managers: An empirical study. *International Journal of Management*, 21(3), 370–382.
- Wang, C., & Yang, Y. (2007). Personality and intention to share knowledge: An empirical study of scientists in an R & D. *Social Behavior and Personality*, 35(10), 1427–1436.
- Wang, M., Huang, C., & Yang, T. (2012). Acceptance of knowledge map systems: An empirical examination of system characteristics and knowledge map systems self-efficacy. *Pacific Management Review*, 17(3), 263–280.
- Wasko, M. M., & Faraj, S. (2005). Why should I share? Examining social capital and knowledge contribution in electronic networks of practice. *MIS Quarterly*, 29(1), 35–57.

- Wei, C. C., Teh, P.-L., & Asmawi, A. (2012). Knowledge sharing practices in Malaysian MSC status companies. *Journal of Knowledge Management Practice*, 13(1), 29–59.
- Wettasinghe, R. I., Perera, P. B., Aponsu, G. R. I., Jayathilake, A. V. S. K., Gamage, M. P. A. W., & Silva, K. P. O. H. De. (2013). Knowledge sharing and prediction system for maternity and infant care in Sri Lanka. In *The 8th International Conference on Computer Science & Education* (pp. 292–297). Colombo, Sri Lanka: Sri Lanka Institute of Information Technology.
- Wickramasinghe, V., & Widyaratne, R. (2012). Effects of interpersonal trust, team leader support, rewards, and knowledge sharing mechanisms on knowledge sharing in project teams. *VINE: The Journal of Information and Knowledge Management Systems*, 42(2), 214–236. <http://doi.org/10.1108/03055721211227255>
- Wilden, R., Gudergan, S. P., Nielsen, B. B., & Lings, I. (2013). Dynamic capabilities and performance: Strategy, structure and environment. *Long Range Planning*, 46(1–2), 72–96. <http://doi.org/10.1016/j.lrp.2012.12.001>
- Wilson, B., Callaghan, W., Ringle, C. M., & Henseler, J. (2007). Exploring causal path directionality for a marketing model using Cohen's path method. In *PLS'07 international symposium on PLS and related methods—Causalities explored by indirect observation* (pp. 57–61). Heshan: Heshan Sun and Ping Zhan.
- Witherspoon, C. L., Bergner, J., Cockrell, C., & Stone, D. N. (2013). Antecedents of organizational knowledge sharing: A meta-analysis and critique. *Journal of Knowledge Management*, 17(2), 250–277. <http://doi.org/10.1108/13673271311315204>

- Wolfe, C., & Loraas, T. (2008). Knowledge sharing: The effects of incentives, environment, and person. *Journal of Information System*, 22(2), 53–76.
- Wu, M.-Y., Weng, Y.-C., & Huang, I.-C. (2012). A study of supply chain partnerships based on the commitment-trust theory. *Asia Pacific Journal of Marketing and Logistics*, 24(4), 690–707. <http://doi.org/10.1108/13555851211259098>
- Wu, Y., & Zhu, W. (2012). An integrated theoretical model for determinants of knowledge sharing behaviors. *Kybernetes*, 41(10), 1462–1482. <http://doi.org/10.1108/03684921211276675>
- Xu, B., Li, D., & Shao, B. (2012). Knowledge sharing in virtual communities: A study of citizenship behavior and its social-relational antecedents. *International Journal of Human-Computer Interaction*, 28(5), 347–359. <http://doi.org/10.1080/10447318.2011.590121>
- Yang, H.-L., & Lai, C.-Y. (2011). Understanding knowledge-sharing behavior in Wikipedia. *Behavior & Information Technology*, 30(1), 131–142. <http://doi.org/10.1080/0144929X.2010.516019>
- Yang, J. (2007). The impact of knowledge sharing on organizational learning and effectiveness. *Journal of Knowledge Management*, 11(2), 83–90. <http://doi.org/10.1108/13673270710738933>
- Yang, J. (2008). Individual attitudes and organizational knowledge sharing. *Tourism Management*, 29(2), 345–353. <http://doi.org/10.1016/j.tourman.2007.03.001>
- Yang, J.-T., & Wan, C.-S. (2004). Advancing organizational effectiveness and knowledge management implementation. *Tourism Management*, 25(5), 593–601. <http://doi.org/10.1016/j.tourman.2003.08.002>

- Yi, J. (2009). A measure of knowledge sharing behavior: Scale development and validation. *Knowledge Management Research & Practice*, 7(10), 65–81.
<http://doi.org/10.1057/kmrp.2008.36>
- Yonazi, J. (2011). *The role of connectivity and knowledge sharing for development in Tanzania*. Dar es Salaam, Tanzania.
- Yoo, Y., & Torrey, B. (2002). *National culture and knowledge management in a global learning organization*. Oxford: University Press, Oxford.
- Yu, T. S. (2003). Can East Asia rise again? *Journal of Asian Economics*, 13(6), 715–729.
[http://doi.org/10.1016/S1049-0078\(02\)00182-3](http://doi.org/10.1016/S1049-0078(02)00182-3)
- Zhang, P., & Ng, F. F. A. I. (2012). Analysis of knowledge sharing behavior in construction teams in Hong Kong. *Construction Management and Economics*, 30(7), 557–574.
- Zhang, X., & Jiang, J. Y. (2015). With whom shall I share my knowledge? A recipient perspective of knowledge sharing. *Journal of Knowledge Management*, 19(2), 277–295. <http://doi.org/10.1108/JKM-05-2014-0184>
- Zhang, X., Long, C., Wang, Y., & Tang, G. (2015). The impact of employees' relationships on tacit knowledge sharing xiaohong. *Chinese Management Studies*, 9(4), 611–625. <http://doi.org/http://dx.doi.org/10.1108/02683940010305270>
- Zhao, R., & Chen, B. (2013). Study on enterprise knowledge sharing in ESN perspective: A Chinese case study. *Journal of Knowledge Management*, 17(3), 416–434.
<http://doi.org/10.1108/JKM-12-2012-0375>

- Zhao, W., & Zhou, X. (2008). Interorganizational career advancement and voluntary turnover in a multinational bank in Taiwan. *Career Development International*, 13(5), 402–424. <http://doi.org/10.1108/13620430810891446>
- Zhou, L., & Nunes, M. B. (2012). Identifying knowledge sharing barriers in the collaboration of traditional and western medicine professionals in Chinese hospitals: A case study. *Journal of Librarianship and Information Science*, 44(4), 238–248. <http://doi.org/10.1177/0961000611434758>
- Zhou, L., & Nunes, M. B. (2016). Barriers to knowledge sharing in Chinese healthcare referral services: An emergent theoretical model. *Global Health Action*, 9(1), 1–13. <http://doi.org/10.3402/gha.v9.29964>

APPENDIX A QUESTIONNAIRE

A STUDY ON KNOWLEDGE SHARING BEHAVIOR

Dear Participant,

Thank you for agreeing to participate in this research.

I would appreciate it if you could answer the questions carefully as the information you provide will influence the accuracy and the success of this research. It will take no longer than 30 minutes to complete the questionnaire. All answers will be treated with strict confidence and will be used for the purpose of the study only.

If you have any questions regarding this research, you may address them to me at the contact details below.

Thank you for your cooperation and the time taken in answering this questionnaire.

Yours sincerely,

Mohamed Abbasi Balozi

PhD Candidate

Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

Email: balozyjunior@yahoo.com

HP: +255784762694

SECTION ONE

DIRECTION: Please read each of the following items and indicate whether you agree or disagree with each of the statement. Please indicate your choice by circling the number in the range given.

	Strongly disagree	Disagree	Neutral	Agree	Strongly agree
1. I share documents and reports	1	2	3	4	5
2. I publish papers in institutional journals, magazines, or newsletters.	1	2	3	4	5
3. I share documentation from personal files related to current work.	1	2	3	4	5
4. I contribute ideas and thoughts to hospital online databases	1	2	3	4	5
5. I keep others updated with important organizational information through online discussion boards.	1	2	3	4	5
6. I express ideas and thoughts in organizational meetings	1	2	3	4	5
7. I participate fully in brainstorming sessions	1	2	3	4	5
8. I propose problem-solving suggestions in team meetings	1	2	3	4	5
9. I answer questions of others in team meetings	1	2	3	4	5
10. I ask good questions that can elicit others' thinking and discussion in team meetings	1	2	3	4	5
11. I share success stories that may benefit the company in organizational meetings	1	2	3	4	5
12. I share past personal work-related failures or mistakes in organizational meetings to help others avoid repeating these.	1	2	3	4	5

	Strongly disagree	Disagree	Neutral	Agree	Strongly agree
13. I make presentations in organizational meetings	1	2	3	4	5
14. I support less-experienced colleagues with time from personal schedule	1	2	3	4	5
15. I engage in long-term coaching relationships with junior employees	1	2	3	4	5
16. I spend time in personal conversation (e.g., discussion in hallway, over lunch, through telephone) with others to help them with their work-related problems	1	2	3	4	5
17. I keep others updated with important organizational information through personal conversation	1	2	3	4	5
18. I share passion and excitement on some specific subjects with others through personal conversation	1	2	3	4	5
19. I share experiences that may help others avoid risks and trouble through personal conversation	1	2	3	4	5
20. I have online chats with others to help them with their work-related problems	1	2	3	4	5
21. I spend time in e-mail communication with others to help them with their work-related problems	1	2	3	4	5
22. I meet with community members to create innovative solutions for problems that occur in work.	1	2	3	4	5
23. I meet with community members to share own experience and practice on specific topics with common interests	1	2	3	4	5

	Strongly disagree	Disagree	Neutral	Agree	Strongly agree
24. I meet with community members to share success and failure stories on specific topics with common interests	1	2	3	4	5
25. I meet with community members to work to encourage excellence in community's practice	1	2	3	4	5
26. I support personal development of new community members	1	2	3	4	5
27. I share related information to members through community e-mail list	1	2	3	4	5
28. I share ideas and thoughts on specific topics through company supported online community-of-practice system.	1	2	3	4	5

UUM
Universiti Utara Malaysia

SECTION TWO

DIRECTION: Please read each of the following items and indicate whether you agree or disagree with each of the statement. Please indicate your choice by ***circling*** the ***number*** in the range given

	Strongly disagree	Disagree	Neutral	Agree	Strongly agree
1. I have the confidence in my ability to provide knowledge that teammates consider useful	1	2	3	4	5
2. I have the experience needed to provide useful knowledge for the construction team	1	2	3	4	5
3. I can provide useful knowledge as well as other teammates	1	2	3	4	5
4. I am proud of the knowledge that I can be able to share with teammates	1	2	3	4	5

UUM

Universiti Utara Malaysia

SECTION THREE

DIRECTION: Please read each of the following items and indicate whether you agree or disagree with each of the statement. Please indicate your choice by **circling** the **number** in the range given

	Strongly disagree	Disagree	Neutral	Agree	Strongly agree
1. It is important to get a higher salary when I share my knowledge	1	2	3	4	5
2. It is important to get a higher bonus when I share my knowledge	1	2	3	4	5
3. It is important to be promoted when I share my knowledge	1	2	3	4	5
4. It is important to get more job security when I share my knowledge	1	2	3	4	5
5. It is important to get a better work assignment when I share my knowledge	1	2	3	4	5

SECTION FOUR

DIRECTION: Please read each of the following items and indicate whether you agree or disagree with each of the statement. Please indicate your choice by **circling** the **number** in the range given

	Strongly disagree	Disagree	Neutral	Agree	Strongly agree
1. I enjoy sharing my knowledge with others healthcare professionals	1	2	3	4	5
2. I enjoy helping other healthcare professional members by sharing my knowledge.	1	2	3	4	5
3. It feels good to help other healthcare professional members by sharing my knowledge	1	2	3	4	5
4. Sharing my knowledge with others healthcare professionals gives me pleasure	1	2	3	4	5

Universiti Utara Malaysia

SECTION FIVE

DIRECTION: Please read each of the following items and indicate whether you agree or disagree with each of the statement. Please indicate your choice by **circling** the **number** in the range given

	Strongly disagree	Disagree	Neutral	Agree	Strongly agree
1. I have freedom to carry out my job the way I want to.	1	2	3	4	5
2. I have opportunity to complete work that I have started	1	2	3	4	5
3. My supervisor frequently discusses matters related to my job performance	1	2	3	4	5
4. My job requires me to use a number of complex, high-level skills	1	2	3	4	5
5. The results of my work have a significant effect on other people's lives and well-being	1	2	3	4	5
6. My job gives me the chance to use my personal initiative or judgment in carrying out the work	1	2	3	4	5
7. I have the authority to make decisions that improve the quality of my work.	1	2	3	4	5
8. My supervisor provides me with constant feedback about how I am doing.	1	2	3	4	5

SECTION SIX

DIRECTION: Please read each of the following items and indicate whether you agree or disagree with each of the statement. Please indicate your choice by **circling** the **number** in the range given

	Strongly disagree	Disagree	Neutral	Agree	Strongly agree
1. In this organization, I often been encouraged to propose new ideas	1	2	3	4	5
2. In this organization, I have been praised for my innovation behavior	1	2	3	4	5
3. In this organization, I can challenge other's ideas through positive thinking	1	2	3	4	5
4. In this organization, I was expected to work in a more creative way	1	2	3	4	5
5. In this organization, sufficient budget is provided to support development of an innovative project	1	2	3	4	5
6. In this organization, it is acceptable for staff member like me to fail to achieve the expected outcome while carrying out an innovative learning plan	1	2	3	4	5
7. In this organization, my superior value the contribution I made	1	2	3	4	5
8. In this organization, I can freely exchange ideas	1	2	3	4	5

SECTION SEVEN

DIRECTION: Please read each of the following items and indicate whether you agree or disagree with each of the statement. Please indicate your choice by **circling** the **number** in the range given

	Strongly disagree	Disagree	Neutral	Agree	Strongly agree
1. My CEO thinks that I should share my knowledge with other members in the organization.	1	2	3	4	5
2. My boss thinks that I should share my knowledge with other members in the organization.	1	2	3	4	5
3. Generally speaking, I try to follow the CEO's policy and intention.	1	2	3	4	5
4. Generally speaking, I accept and carry out my boss's decision even though it is different from mine.	1	2	3	4	5
5. Generally speaking, I respect and put in practice my colleague's decision.	1	2	3	4	5

PERSONAL INFORMATION

This part contains few demographic information pertaining to yourself. **Please tick (✓) in the box or write your response in the space provided.**

1. My gender:

☐

Male

☐

Female

2. My age:

Please specify: _____ years old.

3. My marital status:

☐

Single

☐

Married

☐

Divorced / Separated / Widowed

4. My highest academic qualification:

☐

Secondary School

☐

Certificate

☐

Diploma

☐

First Degree

☐

Master Degree

☐

Doctoral Degree

5. **My current monthly salary:**

<input type="checkbox"/>	Below USD 2000	<input type="checkbox"/>	USD 2001 – USD 3000
<input type="checkbox"/>	USD 3001 – USD 4000	<input type="checkbox"/>	Above USD 4000

6. **Number of years with present organization:**

<input type="checkbox"/>	Less than a year	<input type="checkbox"/>	1 – 3 years
<input type="checkbox"/>	4 – 7 years	<input type="checkbox"/>	More than 7 years

7. **My current position:** _____8. **Number of years in present position:**

<input type="checkbox"/>	Less than a year	<input type="checkbox"/>	4 - 7 years
<input type="checkbox"/>	1 - 3 years	<input type="checkbox"/>	More than 7 years

THANK YOU FOR TAKING THE TIME TO COMPLETE THIS SURVEY

APPENDIX B – SMART PLS OUTPUT (MEASUREMENT MODEL)

Composite Reliability

	Composite Reliability
CA	0.851548
ICs	0.883496
JCs	0.816631
KSB	0.899099
KSBC	0.921713
KSBO	0.898986
KSBP	0.831755
KSBW	0.851867
OC	0.863808
PVs	0.906753
SNs	0.866810

Average Variance Extracted (AVE)

	AVE
CA	0.589414
ICs	0.654973
JCs	0.541140
KSB	0.361523
KSBC	0.702180
KSBO	0.640344
KSBP	0.622407
KSBW	0.658613
OC	0.613250
PVs	0.709009
SNs	0.620120

Discriminant Validity Fornell – Lacker Criterium

	CA	ICs	JCs	KSBC	KSBO	KSBP	KSBW	OC	PVs	SNs
CA	1.000									
ICs	0.462	1.000								
JCs	-0.449	-0.861	1.000							
KSBC	0.447	0.344	-0.355	1.000						
KSBO	0.423	0.340	-0.290	0.304	1.000					
KSBP	0.396	0.461	-0.419	0.392	0.329	1.000				
KSBW	0.293	0.187	-0.181	0.486	0.474	0.286	1.000			
OC	0.586	0.371	-0.344	0.435	0.359	0.342	0.299	1.000		
PVs	0.245	0.195	-0.380	0.250	0.087	0.162	0.162	0.221	1.000	
SNs	0.552	0.479	-0.462	0.466	0.436	0.403	0.306	0.588	0.222	1.000

Cross Loadings

	CA	ICs	JCs	KSBC	KSBO	KSBP	KSBW	OC	PVs	SNs
CA1	0.754	0.276	-0.297	0.367	0.326	0.327	0.256	0.448	0.251	0.404
CA2	0.760	0.443	-0.396	0.269	0.377	0.287	0.193	0.429	0.182	0.447
CA3	0.747	0.441	-0.384	0.350	0.314	0.296	0.223	0.472	0.119	0.439
CA4	0.810	0.268	-0.306	0.380	0.285	0.304	0.223	0.448	0.196	0.407
ICs1	0.345	0.799	-0.683	0.262	0.224	0.356	0.121	0.250	0.168	0.410
ICs2	0.410	0.847	-0.762	0.356	0.305	0.408	0.210	0.368	0.174	0.424
ICs3	0.404	0.821	-0.758	0.264	0.241	0.383	0.107	0.306	0.132	0.390
ICs4	0.328	0.768	-0.576	0.214	0.323	0.341	0.149	0.260	0.155	0.322
Jcs3	-0.201	-0.153	0.414	-0.213	-0.052	-0.157	-0.164	-0.159	-0.807	-0.200
Jcs6	-0.373	-0.762	0.817	-0.302	-0.236	-0.335	-0.117	-0.313	-0.169	-0.394
Jcs7	-0.381	-0.759	0.809	-0.276	-0.287	-0.355	-0.142	-0.260	-0.155	-0.379
Jcs8	-0.330	-0.699	0.819	-0.248	-0.219	-0.341	-0.129	-0.257	-0.228	-0.350
KSB16	0.317	0.339	-0.308	0.353	0.212	0.780	0.204	0.231	0.134	0.306
KSB17	0.324	0.381	-0.344	0.276	0.290	0.780	0.210	0.312	0.096	0.351
KSB18	0.297	0.372	-0.338	0.299	0.276	0.807	0.262	0.266	0.152	0.297
KSB22	0.394	0.313	-0.305	0.833	0.244	0.381	0.414	0.379	0.174	0.407
KSB23	0.372	0.235	-0.260	0.880	0.203	0.295	0.417	0.350	0.199	0.389
KSB24	0.412	0.294	-0.323	0.849	0.245	0.296	0.376	0.342	0.269	0.404
KSB25	0.348	0.288	-0.300	0.839	0.269	0.363	0.419	0.363	0.233	0.384
KSB26	0.348	0.312	-0.296	0.787	0.311	0.303	0.410	0.387	0.173	0.369
KSB2	0.177	0.068	-0.087	0.306	0.270	0.185	0.719	0.202	0.078	0.176
KSB4	0.300	0.206	-0.200	0.442	0.450	0.265	0.870	0.266	0.190	0.284
KSB5	0.222	0.161	-0.139	0.421	0.411	0.239	0.837	0.254	0.113	0.270
KSB6	0.338	0.333	-0.287	0.278	0.789	0.287	0.434	0.276	0.082	0.361

APPENDIX B

KBS7	0.356	0.323	-0.288	0.250	0.789	0.363	0.377	0.240	0.100	0.320
KSB8	0.344	0.270	-0.213	0.224	0.825	0.231	0.343	0.330	0.032	0.406
KSB9	0.315	0.192	-0.169	0.243	0.795	0.201	0.376	0.288	0.031	0.326
KSB10	0.338	0.235	-0.191	0.216	0.803	0.223	0.361	0.304	0.102	0.332
OC1	0.541	0.298	-0.296	0.376	0.301	0.265	0.260	0.786	0.144	0.507
OC3	0.409	0.258	-0.217	0.296	0.292	0.256	0.208	0.781	0.226	0.435
OC7	0.417	0.288	-0.292	0.369	0.285	0.274	0.248	0.782	0.236	0.432
OC8	0.461	0.318	-0.265	0.311	0.241	0.274	0.214	0.783	0.080	0.462
PVs1	0.187	0.136	-0.378	0.218	0.036	0.146	0.148	0.159	0.840	0.191
PVs2	0.173	0.159	-0.334	0.255	0.022	0.172	0.143	0.194	0.900	0.202
PVs3	0.163	0.107	-0.252	0.135	0.011	0.054	0.060	0.154	0.787	0.153
PVs4	0.274	0.219	-0.295	0.203	0.175	0.133	0.155	0.217	0.837	0.188
SNs1	0.462	0.357	-0.367	0.374	0.344	0.322	0.294	0.578	0.146	0.817
SNs2	0.508	0.405	-0.388	0.406	0.395	0.305	0.233	0.502	0.176	0.844
SNs3	0.372	0.362	-0.344	0.342	0.228	0.296	0.209	0.394	0.216	0.743
SNs5	0.386	0.384	-0.355	0.344	0.387	0.345	0.223	0.363	0.170	0.741

New Measurement Model

APPENDIX C – PLS-SEM STRUCTURAL MODELS

Mean, STDEV, T-values, P-values

	Original Sample (O)	Sample Mean (M)	Standard Deviation (STDEV)	Standard Error (STERR)	T Statistics (O/STERR)	P Values
CA -> KSB	0.227	0.226	0.046	0.046	4.977	0.000
ICs -> KSB	0.199	0.196	0.065	0.065	3.065	0.001
JCs -> KSB	0.020	0.015	0.070	0.070	0.282	0.389
OC -> KSB	0.134	0.137	0.040	0.040	3.346	0.000
PVs -> KSB	0.055	0.056	0.032	0.032	1.749	0.041
SNs -> KSB	0.262	0.259	0.037	0.037	7.057	0.000

Mean, STDEV, T-values, P-values

	Original Sample (O)	Sample Mean (M)	Standard Deviation (STDEV)	Standard Error (STERR)	T Statistics (O/STERR)	P Values
CA * SNs -> KSB	-0.011	-0.003	0.029	0.029	0.380	0.352
ICs * SNs -> KSB	0.158	0.126	0.061	0.061	2.588	0.005
JCs * SNs -> KSB	0.105	0.081	0.077	0.077	1.362	0.087
OC * SNs -> KSB	0.097	0.096	0.021	0.021	4.591	0.000
PVs * SNs ->KSB	0.088	-0.007	0.080	0.080	1.099	0.136

Structural Model Direct

Moderation Model

Coefficient of Determination (R²)

AF

	R square
KSB	0.42699

Effect Size (f²)

Constructs	R Squared - included	R Squared - excluded	f-squared	Effect size
ICs	0.437	0.427	0.0178	Small
CA	0.437	0.409	0.0497	Small
PVs	0.437	0.435	0.0036	Very small
JCs	0.437	0.437	0.000	None
OC	0.437	0.428	0.0160	Very small
SNs	0.437	0.401	0.0639	Small

Predictive Relevance (Q²)

Total	SSO	SSE	1-SSE/SSO
KSB	1756.000000	1362.916928	0.223851