

UNIVERSITI PUTRA MALAYSIA

***RELATIONSHIP AMONG ORGANIZATIONAL FACTORS , KNOWLEDGE
MANAGEMENT PROCESSES, ORGANIZATIONAL INNOVATION, AND
ORGANIZATIONAL PERFORMANCE IN IRANIAN PUBLIC BANKS***

MOJTABA NAGHAVI

GSM 2012 14

**RELATIONSHIP AMONG ORGANIZATIONAL FACTORS ,
KNOWLEDGE MANAGEMENT PROCESSES, ORGANIZATIONAL
INNOVATION, AND ORGANIZATIONAL PERFORMANCE
IN IRANIAN PUBLIC BANKS**

By

MOJTABA NAGHAVI

**Thesis Submitted to the Graduate School of Management Universiti Putra
Malaysia, in Fulfilment of the Requirement for the Degree of Doctor of
Philosophy**

January 2012

DEDICATION

This thesis is dedicated to:

My Family:

My late parents, My Wife, and My Children

© COPYRIGHT UPM

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Doctor of Philosophy

RELATIONSHIP AMONG ORGANIZATIONAL FACTORS , KNOWLEDGE MANAGEMENT PROCESSES, ORGANIZATIONAL INNOVATION, AND ORGANIZATIONAL PERFORMANCE IN IRANIAN PUBLIC BANKS

By

MOJTABA NAGHAVI

January 2012

Chairman: Professor Zainal Abidin Mohamad, PhD

Faculty : Graduate School of Management

The purpose of this study was to examine the relationship among major variables that include organizational factors (OFs), Knowledge Management processes (KMP), organizational innovation (INO), and organizational performance (PER) in the public banks in Iran. In addition, the roles of KMP and INO as mediators were investigated.

Seven research questions and 28 hypotheses were examined. The unit of analysis was the supervisory department of the Iranian public banks' branches. A questionnaire was used as the main instrument in gathering data, and a total of 229 respondents were involved in the survey. As an analytical method, Structural Equation Modeling (SEM) was selected using Amos 16.0 version.

Result of the SEM analysis revealed that; a) Variables leadership, collaboration, centralization, training, and IT support of the OFs have significant relationships with

KMP. b) Variables leadership, incentives, formalization and IT support of the OFs have significant relationships with INO. c) There is a significant positive relationship between KMP and PER. d) There is a significant positive relationship between KMP and INO. e) There is a significant positive relationship between INO and PER. f) KMP partially mediates the relationship between variables leadership and IT support of the OFs with INO. g) INO partially mediates the relationship between KMP and PER. The findings of the structural model analyses also determine that 61% of the variance in the KMP is explained by the joint influences of the OFs predictors, 49% of the variance in the INO is accounted by the joint influences of the predictors of OFs and KMP. In addition, 73% of the variance in the PER is accounted by the joint influences of the predictors of OFs, KMP and INO. The result of overall structural model showed that the IT support variable of the OFs had the highest contribution toward the prediction of organizational performance and this is followed by the leadership and collaboration variables respectively.

Abstrak tesis ini dibentangkan pada Senat Universiti Putra Malaysia sebagai memenuhi syarat untuk Falsafah Kedoktoran (PhD) di Sekolah Pengajian Siswazah Pengurusan

HUBUNGAN ANTARA FAKTOR ORGANISASI, PROSES PENGURUSAN PENGETAHUAN, INOVASI ORGANISASI, DAN PRESTASI ORGANISASI DALAM BANK AWAM IRAN

OLEH

MOJTABA NAGHAVI

Januari 2012

Pengerusi: Prof. ZainalAbidinMohamad, PhD

Fakulti: Sekolah Pengajian Siswazah Pengurusan

Tujuan kajian ini ialah untuk melihat hubungan antara variabel major yang penting termasuk faktor organisasi (OFs), Proses Pengurusan Pengetahuan (KMP), inovasi organisasi (INO), dan prestasi organisasi (PER) dalam bank awam di Iran. Di samping itu kajian ini juga menyiasat peranan KMP dan INO sebagai pengantara.

Tujuh soalan kajian dan 28 hipotesis yang berkaitan dengannya telah dikaji. Unit analisis terdiri daripada jabatan penyeliaan cawangan bank awam di Iran. Satu set soal selidik telah digunakan sebagai instrumen utama untuk pengumpulan data, dan seramai 229 responden terlibat dalam kajian ini. Kajian menggunakan analisis, Kaedah Structural Equation Modeling (SEM) versi Amos 16.0.

Keputusan analisis SEM menunjukkan bahawa a) Variabel kepimpinan, kerjasama, kelompok berpusat, latihan, dan bantuan IT teknologi OFs mempunyai hubungan yang signifikan dengan KMP. b) Variabel kepimpinan, insentif, formal dan bantuan IT terhadap OFs mempunyai hubungan yang signifikan dengan INO. c) KMP dan PER

mempunyai hubungan signifikan yang positif. d) KMP dan INO mempunyai hubungan signifikan yang positif. e) INO dan PER mempunyai hubungan signifikan yang positif. f) Sebahagian KMP menjadi pengantara hubungan antara variabel kepimpinan dan bantuan IT terhadap OFs serta INO. g) INO menjadi pengantara sebahagian hubungan KMP dan PER. Dapatan kajian hasil daripada analisis model structural analyses jelas menunjukkan bahawa 61% daripada varian dalam KMP adalah pengaruh bersama terhadap andaian OFs, 49% varian dalam INO diambil kira sebagai pengaruh bersama faktor OFs dan KMP. Di samping itu, 73% daripada varian dalam PER diambil kira sebagai pengaruh bersama andaian OFs, KMP dan INO. Secara keseluruhannya hasil kajian model structural analyses menunjukkan bahawa variabel bantuan IT bagi OFs merupakan penyumbang tertinggi terhadap andaian prestasi organisasi dan diikuti oleh variabel kepimpinan dan kerjasama.

ACKNOWLEDGEMENTS

I would like to make my sincere appreciation to Prof. Dr. Zainal Abidin Mohamed, chair of my dissertation committee whose support and guidance greatly affected this project. I would also like to thank the other members of the committee including Prof. Dr. Murali Sambasivan, Prof. Dr. Dato' Zulkifi Idris, and Assoc. Prof. Dr. Ali Rajabzadeh, whose guidelines helped me, improve my work.

The researcher would like to express my appreciation to Universiti Putra Malaysia (UPM) and the Graduate School of Management (GSM) for providing excellent facilities for students, which in turn assisted me in carrying out my dissertation.

The author would like to thank the Iranian public banks include melli bank, saderat bank, tejarat bank, mellat bank, sepah bank, refah kargaran bank, keshvarzi (agricultural) bank, maskan bank (housing) and sanat o madam bank (industry & mines) which used in the data collected, further thanks goes to all heads of supervisory departments in the public banks' branches for responding the questionnaires.

In the end, I would like to express my sincerest gratitude to my dear family whose support started, followed, and finished this project.

I certify that an Examination Committee met on 5nd June, 2012 to conduct the final examination of **Mojtaba Naghavi Senjani** on his **Doctor of Philosophy** thesis entitled “**Relationship among Organizational Factors, Knowledge Management Processes, Organizational Innovation, and Organizational Performance in the Iranian Public Banks**” in accordance with Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U. (A) 106] 15 March 2008. The Committee recommends that the student be awarded the Doctor of Philosophy degree. Members of the Examination Committee are as follows:

Azmawani Abd Rahman, PhD

Faculty of Economics and Management
University Putra Malaysia
(Chairperson)

Morten Thanning Vendelo, PhD

Institut of Organization Copenhagen Business School
Danmark
(External Examiner)

Khalil Md Nor, PhD

Associate Professor
Faculty of Management & HRD
University Technology Malaysia
(Internal Examiner)

Jamaliah Abdul Hamid, PhD

Associate Professor
Faculty of Educational Studies
University Putra Malaysia
(Internal Examiner)

FOONG SOON YAU, PHD

Professor/ Deputy Dean
Graduate School of Management
Universiti Putra Malaysia

Date:

This thesis submitted to the Senate of Universiti Putra Malaysia has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee are as follows:

Zainal Abidin Mohamad, PhD

Professor
Faculty of Economic and Muamalat
Universiti Sains Islam Malaysia
(Chairman)

Murali Sambasivan, PhD

Professor
Graduate School of Management
Universiti Putra Malaysia
(Member)

Dato' Zulkifi Idris, PhD

Professor
Graduate School of Management
Universiti Putra Malaysia
(Member)

Ali Rajabzadeh, PhD

Assoc. Professor
Department of Management,
Tarbiat Modarres University (T.M.U), Tehran, Iran
(Member)

ARFAH SALLEH, PhD, FCPA

Professor/ Dean
Graduate School of Management
Universiti Putra Malaysia

Date:

DECLARATION

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

MOJTABA NAGHAVI SENJANI

Date:

TABLE OF CONTENTS

DEDICATION	ii
ABSTRACT	ii
ABSTRAK	iii
DECLARATION	ix
LIST OF TABLES	xv
LIST OF FIGURES	xvii
LIST OF APPENDICES	xix
LIST OF ABBREVIATIONS	xx
1 INTRODUCTION	1
1.1 Background of the Study	1
1.2 Focal Point of the Study	6
1.2.1 The role of the Banking System in Economic Development	6
1.2.2 The important role of public banks in the Iranian banking system	7
1.3 Problem Statement	8
1.4 Research Objectives	12
1.5 Research Questions	13
1.6 Significance of the Study	14
1.6.1 Theoretical contributions	14
1.6.2 Practical contributions	16
1.6.3 Policy making contributions	16
1.7 Definitions of Terms and Concepts	16
1.7.1 Organizational factors	17
1.7.2 KM Processes	18
1.7.3 Organizational Innovation	19
1.7.4 Organizational performance	19
1.8 Chapter Summary	20
2 LITERATURE REVIEW	21
2.1 Knowledge and Knowledge Management	21
2.1.1 Definitions of Knowledge	21
2.1.1 Classification of Knowledge	25
2.1.2 Definitions of KM	27
2.2 KM in public sector	31
2.2.1 Comparing KM in the public and private sectors	33
2.2.2 KM in the public sector of Iran	38
2.3 KM in banking system	40

2.4	Major Variables of the Research	43
2.4.1	Organizational factors	43
2.4.2	Organizational Leadership	50
2.4.3	Organizational culture	52
2.4.3.1	Collaboration	53
2.4.3.2	Trust	54
2.4.3.3	Incentives	56
2.4.4	Organizational Structure	56
2.4.4.1	Centralization	58
2.4.4.2	Formalization	59
2.4.5	People (Training)	60
2.4.6	Information Technology (IT)	63
2.4.7	KM Processes	65
2.4.7.1	Knowledge creation	69
2.4.7.2	Knowledge storing	71
2.4.7.3	Knowledge sharing	73
2.4.7.4	Knowledge application (utilization)	76
2.4.8	KM Intermediate Outcomes	77
2.4.9	Organizational performance	79
2.5	External Environmental Factors	83
2.6	Relationship among Major Variables of the Research	84
2.6.1	Relationships between organizational factors and KM processes	84
2.6.2	Relationships between organizational factors and organizational innovation	87
2.6.3	Relationships between KM processes and organizational performance	88
2.6.4	Relationships between KM processes and organizational innovation	90
2.6.5	Relationships between organizational innovation and organizational performance	92
2.7	Synthesis of the Relationships among Major Variables of the Research	94
2.8	Chapter Summary	98
3	RESEARCH FRAMEWORK AND HYPOTHESES DEVELOPMENT	99
3.1	Relevant Theories (Theoretical Background)	99
3.1.1	System Thinking Theory	100
3.1.2	Social Capital Theory	100
3.1.3	Input-Process-Output Model	102

3.1.4	Theoretical Framework	103
3.2	Hypotheses	106
3.2.1	The relationship between organizational factors and KM processes	106
3.2.2	The relationship between organizational factors and organizational innovation	116
3.2.3	The relationships between KM processes and organizational performance	121
3.2.4	The relationship between KM processes and organizational innovation	122
3.2.5	The relationship between organizational innovation and organizational performance	123
3.2.6	The mediation role of KM processes between organizational factors and organizational innovation	124
3.2.7	The mediation role of organizational innovation between KM processes and organizational performance	126
3.3	Chapter Summary	130
4	RESEARCH METHODOLOGY	131
4.1	Research Design	131
4.1.1	Details of the Study	133
4.1.1.1	The Purpose of the Study	133
4.1.1.2	Types of Investigation	134
4.1.1.3	Extent of Researcher Interference	134
4.1.1.4	Study Setting	135
4.1.1.5	The Time Horizon	135
4.1.2	Population and Sampling	136
4.1.3	Measurement and Measures	139
4.1.4	Reliability and Validity of Instrument	141
4.1.4.1	Pilot study	145
4.1.4.2	The questionnaire translation procedure	146
4.1.4.3	The final construct of questionnaire	147
4.1.5	Data collection method	147
4.1.6	Data analysis method	148
4.2	Hypotheses Testing Method	149
4.2.1	Structural Equation Modeling (SEM)	149
4.2.2	Confirmatory Factor Analysis (CFA)	152
4.2.2.1	First-order and second-order CFA Method	152
4.2.2.2	Parcelling Method	153
4.2.3	Testing for Mediation	156

4.3	Exploratory Data Analysis (EDA)	159
4.3.1	Assessment of Normality	159
4.3.2	Test of Multicollinearity	161
4.4	Checking of Outliers	163
4.5	Chapter Summary	164
5	RESEARCH RESULTS	165
5.1	Profile of Respondents	165
5.2	Confirmatory Factors Analysis (CFA), Measurement and Structural model	167
5.2.1	CFA of the Constructs Variables	169
5.2.1.1	CFA for Leadership (LED)	170
5.2.1.2	CFA for Collaboration (COL)	175
5.2.1.3	CFA for Trust (TRS)	177
5.2.1.4	CFA for Incentives (INC)	178
5.2.1.5	CFA for Centralization (CEN)	178
5.2.1.6	CFA for Formalization (FOR)	180
5.2.1.7	CFA for Training (TRA)	182
5.2.1.8	CFA for IT support (ITS)	182
5.2.1.9	CFA for KM Processes (KMP)	184
5.2.1.10	CFA for Innovation (INO)	189
5.2.1.11	CFA for Organizational Performance (PER)	192
5.2.2	Evaluation of the Measurement Model	195
5.2.3	Evaluation of the Structural Model	202
5.2.1	Examining the Path Coefficient	205
5.3	Hypotheses Testing	206
5.3.1	Research Question (a)	206
5.3.2	Research Question (b)	207
5.3.3	Research Question (c)	208
5.3.4	Research Question (d)	209
5.3.5	Research Question (e)	209
5.3.6	Research Question (f)	210
5.3.7	Research Question (g)	221
5.4	Total Effect	224
5.5	Discussion	226
5.5.1	Relationships between organizational factors and KM processes	226
5.5.2	Relationships between organizational factors and organizational innovation	229

5.5.3	Relationships between KM processes and organizational performance	231
5.5.4	Relationships between KM processes and organizational innovation	232
5.5.5	Relationships between organizational innovation and organizational performance	233
5.5.6	The mediating role of KM processes between organizational factors and organizational innovation	233
5.5.7	The mediating role of organizational innovation between KM processes and organizational performance	235
5.6	Chapter Summery	237
6	CONCLUSIONS	238
6.1	Summary of the Research	238
6.2	Implications	241
6.2.1	Theoretical implications	241
6.2.2	Managerial implications	243
6.3	Limitations and Recommendations	249
	REFERENCES	251
	APPENDICES	272