

UNIVERSITI PUTRA MALAYSIA

***DEVELOPMENT OF A NATIONAL HUMAN RESOURCE DEVELOPMENT
CONCEPTUAL MODEL AS PRACTICED IN MALAYSIA***

UDAYA MOHAN DEVADAS

FPP 2012 51

**DEVELOPMENT OF A NATIONAL HUMAN
RESOURCE DEVELOPMENT CONCEPTUAL MODEL
AS PRACTICED IN MALAYSIA**

**DOCTOR OF PHILOSOPHY
UNIVERSITI PUTRA MALAYSIA**

2012

**DEVELOPMENT OF A NATIONAL HUMAN RESOURCE DEVELOPMENT
CONCEPTUAL MODEL AS PRACTICED IN MALAYSIA**

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in fulfilment of the Requirements for the degree of Doctor of Philosophy**

November 2012

DEDICATION

To

my father K.N.Devadas

my mother N. Sarojani Devi

my wife A.Priyanthi Silva

and

my brothers and sisters

for all their sacrifices

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment
of the requirements for the degree of Doctor of Philosophy

DEVELOPMENT OF A NATIONAL HUMAN RESOURCE DEVELOPMENT

CONCEPTUAL MODEL AS PRACTICED IN MALAYSIA

By

UDAYA MOHAN DEVADAS

November 2012

Chairman : Professor Abu Dausd Bin Silong, PhD

Faculty : Educational Studies

National Human Resource Development (NHRD) is an important national policy agenda in many countries and has been an emerging research agenda. In contributing to it, this study described and articulated the nature of NHRD practices within Malaysia eventually aggregating this understanding into a conceptual model.

The literature review of this study demarcated traditional HRD and modern HRD while placing NHRD as a modern and macro HRD showing its plausibility to resolve contemporary HRD challenges in the face of achieving national development.

A qualitative approach, designed as a case study method using Straussian grounded theory was adopted. The overarching research question of this study was ‘which conceptual model will facilitate, as common knowledge, to describe and understand the nature of NHRD within Malaysia?’ This was assisted by three sub research questions to study separately the pressures and imperatives of NHRD; NHRD initiatives, their outcomes, and the characteristics; and the facilitating and resisting

forces of NHRD's implementation. Data were gathered from the Ninth and the Tenth Malaysia Plans and from 19 interviews held at 11 relevant ministries. In resolving the overarching research question, the study constructed a conceptual model depicting the pressures and imperatives that pull NHRD at its planning level, the enabling and hindering forces that influence in and the challenges that are confronted with NHRD plan implementation, as well as the NHRD outcomes resulted in the achievement of national goals in resolving Malaysia's national challenges.

It was found that Human Capital and Talent Development (HCTD) represents NHRD within Malaysia to supply the needed human capital in order to cater to the economic development needs aiming at achieving the country's long term goal—vision 2020. This HCTD is highly influenced by the global environment conditions through Malaysia's economic conditions. However, the government plays a key role cushioning the Malaysia's domestic economy against the global environment pressures to fortify the economic activities and country's socio-cultural conditions through its strong leadership and proactive national planning. At its implementation, NHRD has been facilitated, hindered and challenged by the factors from the areas pertaining to government, resources, cooperation, and socio-cultural context.

The understanding obtained regarding Malaysia's NHRD is useful to the practitioners in their national policy decisions and determining the needed interventions in implementing them. Importantly, this study contributes to the development of NHRD theory in terms of new knowledge generated on Malaysia's NHRD and the methodological insights employed in deriving such knowledge.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai
memenuhi keperluan untuk ijazah Doktor Falsafah

PEMBENTUKAN MODEL PEMBANGUNAN SUMBER MANUSIA

NEGARA YANG DIAMALKAN DI MALAYSIA

Oleh

UDAYA MOHAN DEVADAS

November 2012

Pengerusi : Professor Abu Daud Bin Silong, PhD

Fakulti : Pengajian Pendidikan

Pembangunan Sumber Manusia Negara atau *National Human Resource Development* (NHRD) adalah agenda penting di banyak negara. Tujuan kajian ini ialah untuk menerokai dan menerangkan tentang keadaan amalan pembangunan sumber manusia Negara melalui pemahaman mengenai pembentukan, keadaan, hasil dan kuasa yang membimbing dan menghalang yang akhirnya membentuk sebuah model konsep. Kajian ini meninjau literatur yang menunjukkan limitasi domain utama pembangunan sumber manusia dalam mendepani cabaran pembangunan sumber manusia kontemporari dan keupayaan pembangunan sumber manusia negara bagi mengatasi cabaran berkenaan.

Pendekatan kualitatif, dibentuk berdasarkan kaedah kajian kes menggunakan ‘grounded theory’ Straussian, telah dipilih untuk kajian ini. Soalan utama kajian ialah ‘Apakah model konseptual yang boleh membimbing ke arah pemahaman amalan pembangunan sumber manusia kebangsaan di Malaysia? Ini dibantu oleh tiga soalan tambahan kajian yang mengkaji secara berasingan cabaran dan kepentingan

pembangunan sumber manusia kebangsaan; inisiatif NHRD, hasil dan ciri; serta kuasa membantu dan mengekang pelaksanaan NHRD. Data dikutip dari dokumen Rancangan Malaysia ke Sembilan dan Sepuluh serta daripada 19 temubual yang dilakukan di 11 kementerian berkaitan. Dalam menjawab soalan kajian, penyelidikan membentuk model konsep yang dinamakan yang menggambarkan tekanan dan imperatif yang mengikat NHRD di peringkat perancangan, kuasa penggalak dan pengekang dan cabaran yang dihadapi dalam pelaksanaan NHRD, serta hasil NHRD daripada pencapaian matlamat Negara dalam menangani cabaran nasional Malaysia.

Didapati bahawa Pembangunan Modal Insan dan Bakat (HCTD) NHRD di Malaysia adalah terhad kepada penyediaan modal insan yang diperlukan bagi membantu memenuhi tuntutan pembangunan ekonomi bagi mencapai matlamat jangka panjang Negara iaitu Wawasan 2020. HCTD ini banyak dipengaruhi oleh keadaan persekitaran global. Walaubagaimanapun, kerajaan memainkan peranan utama menyokong ekonomi tempatan dalam mendepani tekanan persekitaran global dengan meningkatkan aktiviti ekonomi dan keadaan sosiobudaya melalui kepemimpinan yang mantap dan perancangan negara yang proaktif. Dari segi pelaksanaan, NHRD membimbing, mempertahankan dan mencabar faktor bidang berkaitan kerajaan, sumber, kerjasama dan konteks sosio-budaya. Dapatan yang dihasilkan daripada kajian ini sangat berguna untuk pengamal yang terlibat dalam NHRD di Malaysia bagi memahami keadaan semasa NHRD Malaysia, penambahbaikan dan perubahan yang perlu diusahakan, dan intervensi yang diperlukan untuk menanganinya. Kajian juga menyumbang kepada pembinaan teori NHRD dari segi pengetahuan baharu mengenai NHRD Malaysia dan kaedah metodologi yang sesuai bagi mendapatkan maklumat berkenaan.

ACKNOWLEDGEMENTS

I am grateful to the God for giving me this life and helping me to exist in this world in this height.

I owe my deepest gratitude to my supervisor Professor Dr. Abu Daud Silong, Faculty of Educational Studies for his invaluable guidance, supervision, advices, directions, and intellectual association that I received throughout my Ph D journey.

It is an honour for me to be grateful to Associate professor Dr. Ismi Arif Ismail, lecturer and a Deputy Dean of the Faculty of Educational Studies, and a member of my supervisory committee, for his invaluable contribution made in guiding, directing and helping me to complete this study in an outstanding manner.

This thesis would not have been possible unless I did not receive the cooperation of people like Dr. Abdul Lateef Abdullha as a member in my supervisory committee whose guidance and directions immensely contributed to this achievement.

It is a pleasure to thank to my University in Sri Lanka and to all the staff and the friends in the faculty of Educational Studies in the UPM for all the encouragements given to me.

I express my gratitude to all the officers in the Ministries in Malaysia who gave me a tremendous support as the key respondents in my study.

It's unforgettable the love and care I received from my wife in all the times with my parents, brothers and sisters, and my friends.

I certify that a Thesis Examination Committee has met on 20th November 2012 to conduct the final examination of Udaya Mohan Devadas on his thesis entitled **“Development of a National Human Resource Development Conceptual Model as Practiced in Malaysia”** in accordance with the Universities and University Collages Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The committee recommends that the student awarded the Doctor of Philosophy.

Members of the Thesis Examination committee were as follows:

Khairuddin Idris, PhD

Associate Professor

Faculty of Educational Studies

Universiti Putra Malaysia

(Chairman)

Maimunah Ismail, PhD

Professor

Faculty of Educational Studies

Universiti Putra Malaysia

(Internal Examiner)

Shamsuddin Ahmad, PhD

Lecturer

Faculty of Educational Studies

Universiti Putra Malaysia

(Internal Examiner)

Peter Walter Cunningham, PhD

Professor

Nelson Mandela Metropolitan University

South Africa

(External Examiner)

SEON HENG FONG, PHD

Professor and Deputy Dean (Thesis)

School of Graduate Studies

Universiti Putra Malaysia

Date: 19 December 2012

This thesis was submitted to the senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of Supervisory Committee were as follows:

Abu Daus Bin Silong, PhD

Professor

Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Ismi Arif Ismail, PhD

Lecturer

Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Abdul Lateef Abdullah, PhD

Research Fellow

Institute for Social Science Studies (IPSAS)
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PHD

Professor and Dean

School of Graduate Studies
Universiti Putra Malaysia

Date: 19 December 2012

DECLARATION

I declare that the thesis is my original work except for quotations and citations, which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

UDAYA MOHAN DEVADAS

Date: 20 November 2012

TABLE OF CONTENT

	Page
ABSTRACT	III
ABSTRAK	V
ACKNOWLEDGEMENTS	VII
DECLARATION	X
LIST OF TABLES	XIV
LIST OF FIGURES	XVI
 CHAPTER	
1 INTRODUCTOIN	1
1.1 Overview of the Study	1
1.2. Background of the Study	2
1.2.1. Background of Malaysia's NHRD	5
1.2.2. Theoretical Gap of the Study	11
1.3 Statement of Problem	14
1.4 Significance of the Study	18
1.5 Delimitations and Limitations of the Study	19
1.6 Assumptions	20
1.7 Definitions of Terms	20
1.8 Structure of the Study	22
2 LITERATURE REVIEW	24
2.1 Introduction	24
2.2 Major Domain of HRD	24
2.3 Major Challenges to HRD	27
2.4 HRD's Response for its Challenges	29
2.5 Questions on the Capability of HRD to Resolve its Challenges	33
2.6 Modern and Macro HRD	38
2.7 NHRD as Modern Research Agenda	40
2.8 Debating over HRD and NHRD	42
2.9 Defining HRD	44
2.10 Importance and the Practical Implications of NHRD	45
2.11 NHRD Theoretical Basis	47
2.11.1 What Is a Theory?	47
2.11.2 Historical Evolution of NHRD	48
2.11.3 Theories Contributing to NHRD	51
2.11.4 Emerging NHRD Theoretical Framework	62
2.12 Theoretical Framework of the Study	71
2.13 Summary of the Country Case Studies	72
2.14 Summary	75
3 METHODOLOGY	76

3.1	Introduction	76
3.2	Characteristics of the Study	76
3.3	Justification of the Research Methodology	77
3.3.1	Qualitative Approach	78
3.3.2	Case Study	78
3.3.3	Grounded Theory	81
3.3.4	Straussian Grounded Theory	82
3.3.5	Grounded Case Study	84
3.3.6	Paradigm	85
3.4	The Research Process	86
3.5	The Selected Case	87
3.6	Research Model	89
3.7	Case Study Protocol	91
3.7.1	Getting Started-The Researcher's Story in the Study	92
3.7.2	Selecting Cases	95
3.7.3	Crafting Instruments and Protocol	101
3.7.4	Entering the Field	102
3.7.5	Analyzing Data	105
3.8	Quality of the Research	131
3.8.1	Canons and Procedures of Grounded Theory	131
3.8.2	Evaluating Research Process	132
3.8.3	Empirical Grounding of Findings	132
3.8.4.	Managing Bias in the Research Process	135
3.9	Verifications	137
3.10	Summary	138
4	FINDING AND DISCUSSIONS	139
4.1	Introduction	139
4.2	Generating the First Level Findings	140
4.2.1	Presenting the Outcomes of the First and the Second Integrations	140
4.2.2	First Level Findings	150
4.3	Further Data Needed	158
4.4	Generating Second Level Findings	158
4.4.1	Presenting the Outcomes of the Third and the Fourth Integrations	159
4.4.2	Developing Second Level Answers to Research Questions	168
4.5	Describing the Story of Malaysia's NHRD-Variations And Processes	176
4.5.1	Conditional Changes	177
4.5.2	Global Environment	177
4.5.3	Malaysia's Economic Conditions	179
4.5.4	Malaysia's Socio-cultural Conditions	183
4.5.5	Malaysia's Political Leadership and Institutional Support	185
4.5.6	Malaysia's National Planning Requirements	187
4.5.7	Malaysia's Economic Activities Driving NHRD	189
4.5.8	NHRD Initiatives in Malaysia	190
4.5.9	NHRD Outcomes in Malaysia	197

4.5.10	Characteristics of NHRD in Malaysia	202
4.5.11	Facilitator, Hindrances, and Challenges of NHRD In Malaysia	214
4.6	The Story of Malaysia's NHRD	216
4.7	Verifying the Final Outcomes of the Study	225
4.8	Discussion	225
4.8.1	Malaysia's NHRD and NHRD Country Case Studies	225
4.8.2	Malaysia's NHRD and Emerging Theory of NHRD	233
4.8.3	Extant Literature and NHRD in Malaysia	237
4.8.4	Discussion of Critical Issues Pertinent to NHRD in Malaysia	238
4.9	Summary	245
5	CONCLUSION, IMPLICATIONS, AND RECOMMENDATIONS	
5.1	Introduction	246
5.1.1	Summary	246
5.1.2	Conclusion	252
5.1.3	Implications	254
5.1.4	Recommendations	258
REFERENCES		266
APPENDICES		284
BIODATA OF STUDENT		358
LIST OF PUBLICATIONS		359