

UNIVERSITI TEKNOLOGI MARA

RELATIONSHIP BETWEEN
HUMAN RESOURCE DIVERSITY
MANAGEMENT PRACTICES,
DIVERSITY RECEPTIVENESS AND
ORGANIZATIONAL CITIZENSHIP
BEHAVIOR

AHMAD NIZAN BIN MAT NOOR

Thesis submitted in fulfillment
of the requirements for the degree of
Doctor of Philosophy

Faculty of Business Management

February 2015

I certify that a panel of examiners has met on 18th December 2014 to conduct the final examination of Ahmad Nizan Bin Mat Noar on his Doctor of Philosophy thesis entitled "Relationship between Human Resource Diversity Management Practices, Diversity Receptiveness and Organizational Citizenship Behavior" in accordance with Universiti Teknologi MARA Act 1976 (Akta 173). The panel of Examiners recommends that the student be awarded the relevant degree. The panel of Examiners was as follows:

Raja Munirah Raja Mustapha, PhD
Associate Professor
Faculty of Business Management
Universiti Teknologi MARA
(Chairman)

Arman Awang, PhD
Associate Professor
Faculty of Business Management
Universiti Teknologi MARA
(Internal Examiner)

Muhamad Madi Abdullah, PhD
Associate Professor
Faculty of Business Management
University Malaysia Sabah
(External Examiner)

Nugroho J. Setiadi, PhD
Associate Professor
Faculty of Business Management
University Widyatama Indonesia
(External Examiner)

SITI HALIJJAH SHARIFF, PhD
Associate Professor
Dean
Institute of Graduate Studies
Universiti Teknologi MARA
Date: 12 February 2015

AUTHOR'S DECLARATION

I declare that the work in this thesis was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the results of my own work, unless otherwise indicated or acknowledges as referenced work. This thesis has not been submitted to any academic institution or non-academic institution for any degree or qualification.

I, hereby acknowledge that I have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student : Ahmad Nizan Bin Mat Noar
Student J.D. No. : 2009125101
Programme : Doctor of Philosophy in Business Management
Faculty : Business Management
Thesis Title : Relationship between Human Resource
Diversity Management Practices, Diversity
Receptiveness and Organizational Citizenship
Behavior

Signature of Student :
Date : February 2015

ABSTRACT

Organizations today constantly have to discover new ways to be successful and respond to challenges. The employments of workforces who are motivated and willing to exhibit extra role behaviors are important for the survival of the organization. For hotel industry, operational employees must demonstrate such voluntary behaviors in delivering quality services to customers. However, it is becoming more difficult if this type of hotel employees resist exhibiting extra role behaviors or doing something that is beyond the requirement. Therefore, what motivates employees to engage in or exhibit citizenship behaviors has been one of the mainly critical issues faced by hoteliers. While potential factors that could encourage employees' positive attitudes and behaviors considered being the primary focus of interest to practitioners and academia, perceived justice from the fair treatment they have received from the organization is argued to be a strong motivational indicator for such behavior. Based on social exchange theory, cognitive consistency theory and beliefs attitudes-behavioral intentions model, this study proposed a framework connecting human resource diversity management practices, diversity receptiveness and organizational citizenship behavior. A total of 430 operational employees from large (5-star rated hotels) and medium-sized (3 and 4-star rated hotels) hotels, representing a response rate of 42.2%, participated in this study. Self-administered survey questionnaires were utilized in this study. Hierarchical multiple regression analyses were used to test the hypotheses posited in this study. The regression results indicated that: (1) HRDM practices had a significant positive relationship with OCB (OCBI and OCBO), (2) HRDM practices were significantly related to diversity receptiveness, (3) diversity receptiveness were positively related to OCB (OCBI and OCBO) and (4) diversity receptiveness were found to mediate the relationship between HRDM practices and OCB (OCBI and OCBO). Theoretical and practical implications of the study as well as suggestions for future research were discussed.

ACKNOWLEDGEMENT

In the name of Allah SWT, the Most Gracious and the Most Merciful, I thank You for giving me the strength to complete this thesis. This thesis would not have been completed without the support and assistance of many people.

First and foremost, my sincere gratitude and appreciation goes to my main supervisor, Dr. Shaiful Anuar B. Khalid and my co-supervisor, Assoc. Prof. Dr. Nik Ramli B. Nik Abdul Rashid for their constructive ideas, criticisms, guidance and patience throughout the duration of preparing this thesis. They have successfully guided me through some stressful times and were always willing to sharpen my understanding of this thesis and other academic writings. It was great privilege to work under their supervision because their professional expertise and many constructive and insightful comments had contributed tremendously in focusing my thoughts and ideas.

I would also like to thank the human resource managers of the participating hotels for their invaluable help during data collection. Special thanks are extended to all the respondents who have given their cooperation in completing the survey. My gratitude also goes to Universiti Teknologi MARA for granting me scholarship and study leave to pursue this PhD degree.

Due appreciation is also extended to my beloved parents, Hj Mat Noor Mat Zin and Hajah Kamariah Selimin and my other family members (brothers and in-laws) who have given me their prayers, encouragement and unfailing support for me to go through this journey. I wish to remember my beloved late mother, Che Som Ramazan, who was instrumental in this accomplishment. My greatest pleasure would be to share this moment with her.

Finally and most important, I would like to extend my gratitude and affection to my beloved wife, Aznira Abdul Azib and children, Dania Nurfaghira, Muhammad Raif Farisi, Dhiya Nurqaisara and Muhammad Rais Fazari. Thank you for providing me with overwhelming patience, support, love, encouragement and inspiration that has greatly facilitated the completion of this challenging work.