
UNIVERSITI TEKNOLOGI MARA 

HUMAN RESOURCE MANAGEMENT 
PRACTICES IN BUILDING LEARNING 

ORGANIZATIONS: 
A STUDY OF LARGE MANUFACTURING 

ORGANIZATIONS IN MALAYSIA 

NORASHIKIN BINTI HUSSEIN 

Thesis submitted in fulfillment 
of the requirements for the degree of 

Doctor of Philosophy 

Faculty of Business Management 

July 2013 


AUTHOR'S DECLARATION 

I declare that work in this thesis was carried out in accordance with the regulations of 
Universiti Teknologi MARA. It is original and is the result of my own work, unless 
otherwise indicated or acknowledged as referenced work. This thesis has not been 
submitted to any other 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 

Student I.D No. 

Programme 

Faculty 

Thesis Title 

Signature of Student 

Date 

Norashikin Hussein 

2005221242 

Doctor of Philosophy (PhD) in Business Management 
(Human Resource Management) 

Business Management 

Human Resource Management Practices in Building 
Learning Organizations: A Study of Large Manufacturing 
Organizations in Malaysia 

July 2013 

II 


ABSTRACT 

The rapidly changing business environment requires organizations to gain unique and 
sustainable competitive advantages over their competitors. Recognized as a source of 
competitive advantage, effective human resource management practices (HRM 
practices) clearly play a vital role in the success of any organization. As the knowledge 
economy demands for quality human resources, human resource management is called 
to play a more strategic role in facilitating learning in the organization, particularly in 
building learning organization. The objectives of this study are: (1) to examine the level 
of HRM practices in manufacturing organizations; (2) to investigate the relationships 
between HRM practices and building of learning organization; and finally (3) to 
examine leadership styles as moderator the relationship between HRM practices and 
building a learning organization. Based on the resource-based view theory, this study 
hypothesized that HRM practices would positively influence in the building of a 
learning organization. Data were collected using mail questionnaires sent to middle 
managers and non-executive employees of manufacturing organizations in Malaysia. A 
total of 150 useable responses were obtained and used for the purpose of analysis. 
Based on the mean scores, results revealed that HRM practices were highly practiced in 
the surveyed organizations. Results of multiple regressions indicate positive and 
significant relationships between performance-based pay, performance appraisal 
procedure, promotion and staffing on various learning organization dimensions. 
Hierarchical regression was utilized to test the impact of leadership styles as the 
moderating variables. Only management by exception (passive) leadership was found to 
partially moderate the relationship between HRM practices and building of learning 
organization namely for team learning and inquiry, embedded system and 
empowerment, and continuous learning. The other two moderators; transformational 
leadership and contingent reward leadership were found to have insignificant 
relationship between HRM practices and building a learning organization. The findings 
can form a basis for useful recommendations for top management and managers in 
tailoring HRM practices in promoting learning organization and further maintain their 
competitive advantage for long term organizational success. 

m 


ACKNOWLEDGMENTS 

In the name of ALLAH SWT, the Most Gracious and the Most Merciful. It is by His Grace that I 

have come to the successful completion of this PhD journey. 

Alhamdulillah. 

First and foremost I would like to offer my most sincere gratitude to both my supervisors 
Professor Dr. Noormala Dato' Amir Ishak and Professor Dr. Fauziah Noordin for their constant 
support, patience, supervision and guidance. They are my academic mentors and without their 
endless support and trust, this doctoral experience would have never been materialized. I would 
like to thank Professor Ramayah of Universiti Sains Malaysia for his precious time and patience 
in helping me learn and apply statistics. I would have been lost without his help. 

My sincere thanks goes to my beloved parents, Haji Hussein Haji Ibrahim and Hajah Norsham 
Haji Hussain who encourage me to go through this journey. Thank you for being there with love 
when I needed you the most. I dearly thank them for their prayers, endless support and 
encouragement. They are my inspiration and this thesis is especially dedicated to them. 

My deepest appreciation to my beloved husband, Major Zuraidi Hj Saman who need to cope 
with a cranky wife during these years. Thank you for being my pillar of strength, always. To 
both joys of my life, Zahirah and Zaeem thank you for your patience when I had none and may 
both of you benefit from this journey we went together. My gratitude also extends to my 
siblings Norehan Hj Hussein and Mohd Farid Hj Hussein for cheering me in my academic 
journey. 

I am also indebted to my PhD colleagues for providing a stimulating and fun environment to 
learn and grow. Dr. Aniah, Dr. Zarina, Dr. Yusliza, Dr. Fahmi, Dr. Zatul, Dr. Herwina, Dr. 
Amily, Nusrah, Azairiah and the late Bad - thank you for making my PhD journey the most 
memorable one. Not forgetting my UiTM colleagues, without their encouragement would make 
my PhD journey impossible. 

Last but not least, thank you to Universiti Teknologi MARA for the financial assistance and 
support throughout the duration of my project. 

iv 


TABLE OF CONTENTS 

Page 

AUTHOR'S DECLARATION ii 

ABSTRACT 

ACKNOWLEDGEMENTS 

TABLE OF CONTENTS v 

LIST OF TABLES x 

LIST OF FIGURES 

111 

iv 

Xlll 

GLOSSARY ACRONYMS xv 

CHAPTER ONE : INTRODUCTION 

1.1 Background of the Study 1 

1.1.1 Overview of Manufacturing Sector in Malaysia 6 

1.2 Problem Statement 10 

1.3 Research Questions 12 

1.4 Research Objectives 13 

1.5 Scope of the Study 13 

1.6 Significance and Contributions of the Study 14 

1.6.1 Academic Significance 14 

1.6.2 Practitioners' Significance 16 

1.7 Definition of Key Terms 17 

1.8 Outline of the Thesis 20 

CHAPTER TWO : LITERATURE REVIEW 

2.1 Background of the Human Resource Management Concept 21 

2.2 Definition of Human Resource Management Practices 22 

2.3 The Outcomes of Human Resource Management Practices 23 

2.4 Study Approach to Human Resource Management Practices 32 

2.4.1 Staffing 37 

2.4.2 Training and Development 38 


