

UNIVERSITI
TEKNOLOGI
MARA

Fakulti
Pengurusan
dan Perniagaan

FBM INSIGHTS

UNIVERSITI TEKNOLOGI MARA CAWANGAN KEDAH

Volume 4

2021

e-ISSN 2716-599X

UiTM *di hatiku*

eISSN 2716-599X

9 772716 599000

FBM INSIGHTS

**Faculty of Business and Management,
Universiti Teknologi MARA Cawangan Kedah
e-ISSN 2716-599X**

The editorial board would like to express their heartfelt appreciation for the contributions made by the authors, co-authors and all who were involved in the publication of this bulletin.

Published by : Faculty of Business and Management,
Universiti Teknologi MARA Cawangan Kedah, Malaysia.

Published date : 30 September 2021

Copyright @ 2020 Universiti Teknologi MARA Cawangan Kedah, Malaysia.

All rights reserved. No part of this publication may be reproduced, copied, stored in any retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission from the Rector, Universiti Teknologi MARA Cawangan Kedah, Kampus Sungai Petani, 08400 Merbok, Kedah, Malaysia.

The views, opinions, and technical recommendations expressed by the contributors and authors are entirely their own and do not necessarily reflect the views of the editors, the publisher and the university.

TABLE OF CONTENTS

	Editorial board	iii
	Rector’s message.....	iv
	From the desk of the head of faculty.....	v
1.	CROWDFUNDING: A NEW NORMAL IN MALAYSIA <i>Anita Abu Hassan, Fauziah Mohamad Yunus & Mohd Syazrul Hafizi Husin</i>	1
2	DEVELOPMENT OF THE ARCHAEOLOGY SITE: DOES DONATION- CROWDFUNDING IS THE ANSWER? <i>Anita Abu Hassan, Mohd Syazrul Hafizi Husin & Fauziah Mohamad Yunus</i>	3
3	IMPACT OF MICROCREDIT PROGRAMME ON PARTICIPANTS’ BEHAVIOUR IN MALAYSIA: AN OVERVIEW <i>Zuraidah Mohamed Isa, Dahlia Ibrahim & Zaiful Affendi Ahmad Zabib</i>	6
4	A QUEST ON THE STUDENTS LEARNING PREFERENCES <i>Nurul Hayani Abd Rahman, Shaira Ismail & Nani Ilyana Shafie</i>	8
5	LEVERAGING ON VISITOR’S HERITAGE TOURISM MOTIVATION <i>Khairul Azfar Adzahar, Mohd Fazil Jamaludin & Mohd Shafiz Saharan</i>	11
6	GREEN HUMAN RESOURCE MANAGEMENT AND ORGANIZATIONAL SUSTAINABILITY <i>Nurul Hayani Abd Rahman, Shaira Ismail & Nani Ilyana Shafie</i>	13
7	FACTORS CONTRIBUTING TO HUMAN CAPITAL PRODUCTIVITY <i>Hamizah Hassan</i>	16
8	WEBSITE QUALITY: ITS IMPACT ON THE USERS <i>Norhidayah Ali, Azni Syafena Andin Salamat & Nor Zaini Zainal Abidin</i>	18
9	BRIEF HISTORY OF WAQF: THE OTTOMAN EMPIRE <i>Dahlia Ibrahim & Zuraidah Mohamed Isa</i>	21
10	HALAL FOOD SUPPLY CHAIN MANAGEMENT: ISSUES IN MALAYSIA HALAL FOOD AND BEVERAGES INDUSTRY <i>Musdiana Mohamad Salleh & ETTY Harniza Harun</i>	24
11	SOCIAL ENTERPRISE: NEW WAY TO DO BUSINESS IN MALAYSIA <i>Roseamilda Mansor & Nurul Hayani Abd Rahman</i>	30
12	THE ADVANCEMENT OF HUMAN RESOURCE MANAGEMENT IN THE NEW AGE <i>Sarah Sabir Ahmad & Azfahanee Zakaria</i>	34
13	VOICE OR SILENCE: DOES IT REALLY MATTER? <i>ETTY Harniza Harun, Musdiana Mohamad Salleh & Nor Aslah Adzmi</i>	37

14	TAWARRUQ AS AN ALTERNATIVE TO AR RAHNU STRUCTURE	40
	<i>Mohd Shafiz Sharan, Mohd Fazil Jamaludin, Khairul Azfar Adzahar & Norwahida Wagiran</i>	
16	A SNAPSHOT OF HIGH-PERFORMANCE ORGANIZATION (HPO)	45
	<i>Azfahanee Zakaria, Syed Mohammed Alhady Syed Ahmad Alhady & Sarah Sabir Ahmad</i>	
16	WORKING FROM HOME AND STRESS AMONG LECTURERS: A REVIEW	47
	<i>Zainuddin Mohd Piah, Azyyati Anuar & Bawani Selvaraj</i>	
17	A BRIEF HISTORY OF LEAN	51
	<i>Azyyati Anuar, Daing Maruak Sadek & Bawani Selvaraj</i>	
18	SUSTAINABILITY OF MICRO AND SMALL ENTERPRISES DURING COVID-19 PANDEMIC	54
	<i>Baderisang Mohamed & Mohd. Sukor Bin Md. Yusoff_</i>	
19	THE USAGE OF ONLINE PAYMENT TRANSACTION DURING COVID-19 PANDEMIC	59
	<i>Ramli Saad, Wan Shahrul Aziah Wan Mahamad & Mursyda Mahshar</i>	
20	COVID-19 PANDEMIC: THE INSIGHTS ON ONLINE LEARNING	62
	<i>Ramli Saad, Yong Azrina Ali Akbar & Mursyda Mahshar</i>	
21	IS TIKTOK A NEW JOB BOARD?	65
	<i>Mohd Fazil Jamaludin, Mohd Shafiz Saharan & Khairul Azfar Adzahar</i>	
22	GENDER AS A MODERATING VARIABLES OF E-PAYMENT	67
	<i>Khairul Azfar Adzahar, Mohd Shafiz Saharan & Mohd Fazil Jamaludin</i>	
23	ODL'S POSTMORTHEM, STUDENTS AS CUSTOMER OR PRODUCT?	69
	<i>Shakirah Mohd Saad, Intan Nazrenee Ahmad & Rosliza Md Zani</i>	

A SNAPSHOT OF HIGH-PERFORMANCE ORGANIZATION (HPO)

Azfahanee Zakaria
azfa292@uitm.edu.my

Faculty of Business and Management, Universiti Teknologi MARA Cawangan Kedah

Syed Mohammed Alhady Syed Ahmad Alhady
syalhady506@uitm.edu.my

Faculty of Information Management, Universiti Teknologi MARA Cawangan Kedah

Sarah Sabir Ahmad
sarah342@uitm.edu.my

Faculty of Business and Management, Universiti Teknologi MARA Cawangan Kedah

INTRODUCTION

In creating and sustaining a growth of organization, many issues are discussed at all levels, either the lower level in the organization, middle or even at the highest level of management in the organization. The success of the organization is definitely the interest of all employees as it has direct impact towards the employees' career, rewards and satisfaction level. The interest and concern have led to the discussion on the High Performance Organization.

What is High Performance Organization

High Performance Organization (HPO) is a conceptual framework for organizations to lead, improve and sustain organizational performance. As mentioned by Rojien et al., (2017), the characteristics of HPO will show and direct on how an organization would be able to achieve better results as compared to its competitors. The same was pointed by Thorthon (2020) where he mentioned that a HPO would have better result and outputs which reflect in high revenue and profits, higher rates of customer satisfaction, high demand in investment, high employee retention, lower turnover rates and higher employee engagement.

It is also highlighted that a HPO is an organization which is able to adapt to the changes and continuously work on improving its core competencies.

Who and what creates High Performance Organization?

A HPO is easily spot; nevertheless, to create one is a challenge (Remy, 2015). In creating a High-Performance Organization, everyone who is in the organization has a role to play. Nevertheless, it starts with the leadership in the organization itself.

It was mentioned that leaders need to cascade the direction as well as the strategy which they have created for everyone in the organization.

Leaders need to be transparent in all decisions, strategies and operational metrics and performance measurement in the organization. This is important as it will give a broad idea which will allow the employees to appreciate the strategies created. Besides, top management together with the line leaders and the employees need to align all activities and work process to the strategy and objective of the organization itself (Remy, 2015).

Likewise, the ability to focus on critical goals and adapt to changes, are among the many attributes which a high-performance organization needs to have.

As for leadership style, Mustadza (2020) mentioned that leaders need to allow and create a work environment which fosters and encourages creativity as well as empowerment. Therefore, an autocratic leadership style is not advisable as it will hinder employee from thinking differently. Laissez-faire leadership style is also not recommended to be implemented in HPO as employees need constant guidance and motivation just to ensure that all employees are running on track heading to the organizational objectives (Mustadza, 2020).

In addition to that, employees need to take the responsibility to understand and appreciate their contribution to the work processes in the organization. This would create ownership towards the organization. Besides, employees are required to be both resilient and flexible (André de Waal, 2013). Similarly, employees need to be curious always and find ways on how to improve their contribution to the organization. In an overall, all employees need to have the winning spirit and a corresponding behavior as this would allow employee to be alert and respond to changes better (Stoppelenburg, 2016).

CONCLUSION

In a nutshell, High Performance Organization depends heavily on the contribution of employees in the organization. This can be achieved if everyone plays their role effectively and efficiently. Therefore, respect and trust among members in the organization are indeed a must as they will lead to the feeling of ownership and sense of responsibility among employee. Employees who experience this feeling would definitely find ways on how to improve the productivity or output of the organization.

REFERENCES

- André de Waal. (2013). The Five Factors of High Performance Organizations: #5 Is Employee Quality. *The Conference Board*. Retrieved July 31, 2021, from <https://www.conference-board.org/blog/postdetail.cfm?post=2083>
- Mustadza, A. A. (2020, November). Petronas: Establishing and Sustaining High Performance Organization (HPO). *Human Resource Leadership and Empowerment in Malaysia*. Malaysia. Retrieved July 31, 2021, from <https://marketinginasia.com/2020/11/16/petronas-establishing-and-sustaining-a-high-performance-organization-hpo/>
- Remy, B. (2015, February). How to Create a High Performance Organization. Retrieved from <https://www.tbmcg.com/resources/blog/creating-high-performance-organization-starts/>
- Roijen, G.; Stoffers, J. and de Vries, R. (2017). Characteristics of High Performance Organization and Knowledge Productivity of Independent Professionals. *International Journal of Management and Applied Research*, 4(2), 90-104.
- Stoppelenburg, P. (2016). *The road to High Performance Organization 3.0*. Retrieved July 31, 2021, from https://datalocal.maglr.com/113/issues/615/8794/assets/downloads/hpo_3.0_-_uk.pdf
- Thorton, S. (2020, November). *What makes high Performance Organization*. Retrieved from Industry Week: <https://www.industryweek.com/leadership/article/21146834/what-makes-a-high-performance-organization>