

UNIVERSITI PUTRA MALAYSIA

**RELATIONSHIP BETWEEN MANUFACTURING STRATEGY,
STRATEGIC HUMAN RESOURCE MANAGEMENT PRACTICES
ORGANIZATIONAL PERFORMANCE**

HAZRIL IZWAR HAJI IBRAHIM.

GSM 2007 6

**RELATIONSHIP BETWEEN MANUFACTURING STRATEGY,
STRATEGIC HUMAN RESOURCE MANAGEMENT
PRACTICES AND ORGANIZATIONAL PERFORMANCE**

By

HAZRIL IZWAR B. HAJI IBRAHIM

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

April 2007

This thesis is dedicated to my parents, Hj. Ibrahim Mohd. Noor and Hjh. Khatijah Hassan; my wife, Emilia Contesa Ginting and my two sons, Luqman Haniff and Danish Aidan.

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

**RELATIONSHIP BETWEEN MANUFACTURING STRATEGY,
STRATEGIC HUMAN RESOURCE MANAGEMENT PRACTICES AND
ORGANIZATIONAL PERFORMANCE**

By

HAZRIL IZWAR B. HAJI IBRAHIM

APRIL 2007

Chairman: Associate Professor Raduan Che Rose, PhD

Faculty: Graduate School of Management

This study examines the relationship between manufacturing strategy, strategic human resource management (SHRM) practices and organizational performance. This research attempts to investigate the significance of SHRM practices in a mediating role between manufacturing strategies such as cost, quality, flexibility and speed and organizational performance. The study also investigates the interaction between SHRM practices and organizational context variables and its' effect on organizational performance. The study employs multiple regression, structural equation modeling (SEM) and path analysis to measure the relationship between manufacturing strategy, SHRM practices and organizational performance in the first sequence of the conceptual framework. The study utilizes two-way ANOVA to test the effect of the interaction between SHRM practices and organizational context variables such as country of origin, firm size, firm age and union, on organizational performance. A total of one hundred and twenty-one (121) manufacturing firms in the electrical and electronic sector in Malaysia have participated in this study. The

analysis of the findings indicates significant relationship between SHRM practices and organizational performance. The study also finds that quality and flexibility are significantly related to SHRM practices. The result indicates that only cost strategy significantly predicts organizational performance. The study has proven SHRM practices as significant in a mediating role in the relationship between cost, quality and speed and organizational performance. Finally, the result indicates that none of the interaction between SHRM practices and organizational context variables such as country of origin, firm size, firm age and union, have any significant effect on organizational performance.

In conclusion, the study discovers that the implementation of SHRM practices is important in order for firms to achieve their operational objective. The study also finds that SHRM practices mediate the relationship between manufacturing strategies such as cost, quality and speed and organizational performance and the interaction between SHRM practices and organizational context variables have no significant effect on organizational performance.

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

PERHUBUNGAN DI ANTARA STRATEGI PEMBUATAN, AMALAN STRATEGIK PENGURUSAN SUMBER MANUSIA DAN PRESTASI ORGANISASI

Oleh

HAZRIL IZWAR HJ. IBRAHIM

APRIL 2007

Pengerusi: Professor Madya Raduan Che Rose, PhD

Fakulti: Sekolah Pengajian Siswazah Pengurusan

Kajian ini menyelidiki perhubungan di antara strategi pembuatan, amalan strategik pengurusan sumber manusia dan prestasi organisasi. Kajian ini juga menyelidiki kepentingan amalan strategik pengurusan sumber manusia di dalam mengimbangi perhubungan di antara strategi pembuatan seperti kos, kualiti, fleksibiliti dan kecepatan dengan prestasi organisasi. Kajian ini turut menganalisa kesan interaksi di antara amalan strategik pengurusan sumber manusia dan ciri-ciri organisasi seperti negara asal, saiz, umur dan kesatuan pekerja ke atas prestasi organisasi. Kaedah statistik seperti “multiple regression”, “structural equation modeling” (SEM) dan analisa arah (path analysis) digunakan untuk menganalisa perhubungan di antara strategi pembuatan, amalan strategik pengurusan sumber manusia dan prestasi organisasi. Kaedah “two-way ANOVA” digunakan untuk menganalisa kesan interaksi di antara amalan strategik pengurusan sumber manusia dan ciri-ciri organisasi ke atas prestasi organisasi. Data untuk kajian ini diperolehi dengan

penyertaan 121 buah syarikat perkilangan di dalam sektor eletrikal dan elektronik di Malaysia. Hasil kajian menunjukkan wujudnya perhubungan yang penting di antara amalan strategik pengurusan sumber manusia dan prestasi organisasi. Keputusan statistik juga menunjukkan perhubungan di antara strategi kualiti dan fleksibiliti dengan amalan strategik pengurusan sumber manusia. Strategi kos didapati penting dalam mempengaruhi prestasi organisasi. Amalan strategik pengurusan sumber manusia juga dibuktikan penting di dalam mengimbangi hubungan di antara kos, kualiti dan kecepatan dengan prestasi organisasi. Akhir sekali, kajian ini menemui bahawa interaksi di antara amalan strategik pengurusan sumber manusia dan ciri-ciri organisasi tidak memberi sebarang kesan ke atas prestasi organisasi.

Daripada kajian ini, dapatlah dirumuskan bahawa penerapan amalan strategik pengurusan sumber manusia amat penting di dalam usaha firma-firma mencapai objektif pengeluaran mereka. Kajian ini juga menemukan bahawa hubungan di antara strategi-strategi seperti kos, kualiti dan kecepatan dengan prestasi organisasi diimbangi oleh amalan strategik pengurusan sumber manusia. Interaksi di antara amalan strategik pengurusan sumber manusia dan ciri-ciri organisasi tidak menunjukkan sebarang kesan penting ke atas prestasi organisasi.

ACKNOWLEDGEMENTS

All praise to Allah S.W.T. who has blessed me with patience, strength and will to complete the thesis. Blessings and peace be upon Prophet Muhammad S.A.W.

I would like to express my deepest gratitude and appreciation to my supervisor, Associate Professor Dr. Raduan Che Rose, for his advice, guidance and support throughout my study. I also would like to express my gratitude to my co-supervisors, Associate Professor Dr. Jegak Uli and Professor Dr. Zainal Abidin Mohamed for their insightful comments and guidance throughout my thesis writing.

Finally, I would like to express my gratitude and thanks to my parents, Haji Ibrahim Mohd. Noor and Hajjah Khatijah Hassan for their prayers and support; my parents-in-law Bapak Abdul Manan Ginting and Ibu Suliah for their words of encouragement.

I would like to extend my greatest thanks to my wife, Emilia Contesa Ginting and my two sons, Luqman Haniff and Danish Aidan for their resilience, patience, and understanding, throughout my study.

TABLE OF CONTENT

DEDICATION	Page ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	viii
DECLARATION	x
LIST OF TABLES	xv
LIST OF FIGURES	xvii
LIST OF ABBREVIATIONS	xviii

CHAPTER

1	INTRODUCTION		
	1.1 Introduction		1
	1.2 Background of Study		3
	1.2.1 HR Issues and Challenges in Malaysia		11
	1.2.2 Electrical and Electronic Industry in Malaysia		16
	1.3 Problem Statement		18
	1.4 Research Objectives		20
	1.5 Significance of Study		21
	1.6 Organization of Thesis		23
2	LITERATURE REVIEW		
	2.1 Introduction		25
	2.2 Defining Strategic Human Resource Management Practices		25
	2.3 Relevant Theories in Strategic Human Resource Management		27
	2.3.1 Macro Sub-stream		29
	2.3.2 Micro Sub-stream		32
	2.3.3 SHRM and Organizational Performance		34
	2.4 Theoretical Foundation of Study		35
	2.4.1 Resource-based View		35
	2.4.2 Behavioral Perspective		41
	2.4.3 Institutional Theory		43
	2.5 Strategic Approach to HRM Practices		47
	2.6 Strategic Human Resource Management Practices		59
	2.6.1 Workforce Flexibility		64
	2.6.2 Team-based Work		65
	2.6.3 Employee Participation		66
	2.6.4 Empowerment		67
	2.6.5 Profit Sharing		69
	2.6.6 Training and Development		69
	2.6.7 Performance Appraisal		71
	2.6.8 Performance-based Pay		73

2.6.9 Employment Security	74
2.6.10 Internal Career Opportunities	77
2.6.11 Employee Relations	76
2.7 Relationship between SHRM and Organizational Performance	77
2.7.1 Universalistic Approach	77
2.7.2 Contingency Approach	84
2.8 Manufacturing Strategy	90
2.8.1 Cost-based Strategy	93
2.8.2 Quality Strategy	94
2.8.3 Flexibility Strategy	95
2.8.4 Speed Strategy	96
2.9 Manufacturing Strategy and Organizational Performance	97
2.10 Manufacturing Strategy, SHRM Practices and Organizational Performance	100
2.10.1 Implication of Cost-based Strategy	100
2.10.2 Implication of Quality Strategy	103
2.10.3 Implication of Flexibility Strategy	106
2.10.4 Implication of Speed Strategy	108
2.11 Organizational Context Variables	110
2.11.1 Country of Origin	111
2.11.2 Firm' Age	114
2.11.3 Firm Size	115
2.11.4 Union	117
2.12 Chapter Summary	119
3 CONCEPTUAL FRAMEWORK	
3.1 Introduction	120
3.2 Hypotheses Development	123
3.2.1 Hypothesis 1	124
3.2.2 Hypothesis 2	125
3.2.3 Hypothesis 3	126
3.2.4 Hypothesis 4	127
3.2.5 Hypothesis 5	128
3.2.6 Hypothesis 6	129
3.2.7 Hypothesis 7	130
3.2.8 Hypothesis 8	131
3.3 Chapter Summary	131
4 RESEARCH METHODOLOGY	
4.1 Introduction	132
4.2 Research Design	132
4.3 Sampling Procedure	133
4.4 Census Sampling	134
4.5 Population and Unit of Analysis	135
4.6 Questionnaire Design	136
4.7 Variable Measures	137
4.7.1 Manufacturing Strategy	137

4.7.2 SHRM Practices	139
4.7.3 Organizational Performance	145
4.8 Organizational Context Variables	146
4.8.1 Country of Origin	146
4.8.2 Firm Size	147
4.8.3 Firm Age	147
4.8.4 Union	147
4.9 Pilot Study	148
4.10 Method of Data Collection	149
4.11 Statistical Technique for Data Analysis	150
4.12 Structural Equation Modeling	152
4.13 Measures of Fit in SEM	155
4.14 Path Analysis	156
4.15 Chapter Summary	158
5 FINDINGS	
5.1 Introduction	159
5.2 Demographic Profile	160
5.3 Analysis of Variables	161
5.4 Analysis between Variables and Demography	168
5.5 Model Estimation	172
5.6 Testing of Hypotheses	175
5.6.1 Manufacturing Strategy and SHRM Practices	177
5.6.2 SHRM Practices and Organizational Performance	183
5.6.3 Manufacturing Strategy and Organizational Performance	186
5.6.4 Mediating Role of SHRM Practices	193
5.6.5 Moderating Role of Organizational Context Variables	200
5.7 Evaluation of SEM Generated Model	203
5.8 Summary of Hypotheses Testing	208
5.9 Chapter Summary	211
6 DISCUSSION AND CONCLUSION	
6.1 Introduction	212
6.2 Discussion of Findings	212
6.3 Summary of Findings	226
6.4 Implications	230
6.4.1 Theoretical Implications	230
6.4.2 Managerial Implications	234
6.5 Limitations of Study and Suggestions for Future Research	236
6.6 Conclusion	239

LIST OF TABLES

<u>Table</u>	<u>Title</u>	<u>Page</u>
4.1	Cronbach Alpha for Variables	148
4.2	Fit Indices and Acceptance Levels	156
5.1	Demographic of Firms	161
5.2	Descriptive of Variables	163
5.3	Level of Performance	163
5.4	Level of SHRM	163
5.5	Level of Manufacturing Strategy	163
5.6	Correlation and Cronbach Alpha	167
5.7	Independent T-Test	169
5.8	Homogeneity of Variances	170
5.9	One-Way ANOVA	171
5.10	Confirmatory Factor Analysis	174
5.11	Estimates of Coefficients	177
5.12	Multicollinearity Diagnostics	179
5.13	Critical Values	180
5.14	SEM for Predictors and SHRM Practices	182
5.15	Relationship between SHRM and Organizational Performance	183
5.16	Test of Normality	184
5.17	SEM for SHRM and Organizational Performance	185
5.18	Estimates of Coefficients	187
5.19	Multicollinearity Diagnostics	189
5.20	Critical Values	189
5.21	SEM for Manufacturing Strategy and Organizational	192

	Performance	
5.22	Unstandardized Regression Weights	195
5.23	Standardized Regression Weights	195
5.24	Direct and Indirect Effects	199
5.25	SHRM and Country of Origin	200
5.26	SHRM and Firm Age	201
5.27	SHRM and Firm Size	202
5.28	SHRM and Union	202
5.29	Fit Indices of Modified Model	206
5.30	SEM of Modified Model	207
5.31	Result of Hypotheses Testing	210

LIST OF FIGURES

<u>Figure</u>	<u>Title</u>	<u>Page</u>
3.1	Conceptual Framework	122
4.1	Path Diagram for Hypotheses 5 to 8	157
5.1	P Plot for SHRM Practices	180
5.2	Scatterplot for SHRM Practices	181
5.3	Path Diagram for H1	182
5.4	Q- Q Plot for SHRM Practices	184
5.5	Path Diagram for H2	186
5.6	P-Plot for Manufacturing Strategy and Organizational Performance	190
5.7	Scatterplot for Manufacturing Strategy and Organizational Performance	191
5.8	Path Diagram for H3	192
5.9	Direct and Indirect Paths for Cost	196
5.10	Direct and Indirect Paths for Quality	197
5.11	Direct and Indirect Paths for Flexibility	198
5.12	Direct and Indirect Paths for Speed	199
5.13	Proposed Model	204
5.14	Path Diagram of Proposed Model	205
5.15	Path Diagram of Modified Model	208

LIST OF ABBREVIATIONS

HRM	Human resource management
SHRM	Strategic human resource management
FMM	Federation of Malaysian Manufacturers
NEAC	National Economic Action Council

Chapter 1

Introduction

1.1 Introduction

The forces of globalization are fast sweeping across the world and the major outcome of this phenomenon is that it has greatly intensified competition. In the global era, companies must be able to compete with other companies located in other parts of the world. This requires the firms to be supple and adaptable to meet the competitive challenges (Khatri, 1999; Kidger, 2002). Creating competitive advantage has become essential for the survival and success of the organization as traditional sources of competitive advantage such as patents, economies of scale, access to capital and market regulation have become less important in the current global economic environment than they have in the past (Paul & Anantharaman, 2002).

Firms competing in the global environment face a multitude of new demands, in the forms of external and internal pressures, on their organization and people, often being pushed simultaneously into several contradictory directions. In response, the new global organizing paradigm is centered on complementarities and management process. Firms must be able to transform themselves into a global organization with a fluid and evolving dynamic network, which moves away from traditional and static structural solutions to global business challenges. Firms must embrace global integration and coordination to survive and prosper in the new global competition

but at the same time must strive for local flexibility and speed. Firms have to nurture global organizational learning by stimulating creativity, innovation and free flow of ideas but also advocate a disciplined and methodical approach to continuous improvement. Succeeding in a global economy requires not only an open and empowered organizational climate, but also a tightly focused competitive culture (Pucik, 1996; Sieh, 2000; Shahid, 2001).

As a result of economic, political, social and technological changes ushered by globalization, have led to new demands on organizations in order to acquire or maintain competitive advantage, there has been increased emphasis on human resource management (HRM) in the last decade as firms begin to realize the benefit from the utilization of employees towards achieving organizational goals (Syren, 1998; Tham, 2004). Human resource management is a distinctive approach to employment management, which considers the human resources as the organizations most important asset. Therefore, HRM is developed as a possible tool for organizations to achieve competitive advantage, efficiency and survival in the constantly changing world of business today (Nur, 2003; Tham, 2004).

Naturally, the question that arises is how firms can face the competitive threats posed by globalization. The premise of this paper is that human resources are one of the most important factors providing flexibility and adaptability to organizations. As noted by Rundle (1997) people are the adaptive mechanism in determining how they will respond to competitive environment. Khatri (1999) opined that strategic human

resource management has emerged mainly in the recognition of the fact that human resources need to be managed strategically for the firm to enjoy sustainable competitive advantage over competition. Therefore, the central theme of this thesis is the strategic deployment of a highly skilled, knowledgeable and capable workforce to achieve competitive advantage and meet organizational goals.

1.2 Background of Study

The move towards market liberalization, preceded or forced by globalization, in many countries has been reflected in deregulatory policies by governments, including reduction of tariff barriers, facilitating the flows of capital and investment, and privatization of State owned enterprises. The phenomenon of globalization has been facilitated by the significant growth in world trade and foreign direct investment and by information technology which have facilitated rapid financial transactions and changes in production and service locations around the world (MacDonald, 1997; Chirathivat & Mansoob, 2001). Firms of varying sizes, both domestic and multinational, are part of the dynamic, global environment, where business strategies, organizational structures and HRM policies have to be continually re- appraised to provide flexibility and innovation required for ongoing competitiveness (Evans, Pucik & Barsoux, 2002).

The process of globalization has brought with it the need for increased competitiveness at the level of the individual enterprise. A number of consequences

have resulted from the restructuring of the economy including relocation of factories to cheaper locations, unemployment and retrenchment in the manufacturing sector, re-training and disturbances in traditional industrial relations arrangements (Warner, 2001; MacDonald, 1997). According to De Cieri (2003) the impact of such volatile business environment has led to varying outcomes across different countries and industries in Asia-Pacific. Among them are reengineering, restructuring, retrenchment, recruitment and retention of employees. All the above factors require a different breed of organizational form and employee type in order to exploit available opportunities and succeed against fierce global competition (Perkins, 2003; Novicevic & Harvey, 2001). One of the key challenges for organizations is to attract, retain and develop the right type of employees (Ashraff, 2002). According to Mendenhall, Black, Jensen and Gregersen (2002) people are the key to effective globalization and failure to identify the “people problems” results in faltering globalization efforts.

Sheehan (2005) stated that in the increasing international competition, organizations need to invest more in human resources as to turn the employees into knowledge workers, who are involved in the acquisition, creation, packaging and application of knowledge. Drucker (1993) posited that in many organizations these knowledge workers actually own the organization’s means of production.

Bhattacharya and Wright (2005) defined the situation involving human resources and volatile environment as the “uncertainties of returns”, which may stem from

skill obsolescence or inability to learn new skills; where, in a globalized economy, the pervasiveness of complex technology in all spheres of business and the rapid change in technology created great risks that an employee is unable to keep up with these changes or unable to learn new skills. Therefore the performance of an employee may not remain the same and the return on human investment may be affected. If employees fail to adapt their skill and knowledge, obsolescence of skills becomes a major risk to the firm (Bhattacharya & Wright, 2005; Wright, Snell & Dyer, 2005).

Bae and Rowley (2001) noted that the impacts of globalization on HRM assert itself via the opening up and penetration of economies to external forces and influences. This may occur through exposure to other countries' HRM practices and direct importation of such practices by indigenous and foreign multinational corporations (MNC). Globalization's universalizing tendencies and implications implied "universal truths" that certain practices, including those of HRM, could be applied in any location. A central proposition is that because of political, economic, social and technological forces, brought about by globalization, there is a worldwide tendency for countries and within them HRM, to become similar as the copying and transfer of practices was encouraged. In other words, HRM practices would converge.

According to McKinley, Sanchez and Schick (1995) and Thompson and Heron (2005) practices are adopted because of three specific social forces; first, constraining forces, which shift as practices once viewed as negative become

interpreted positively and gain legitimacy. Second, cloning forces which pressurize firms to mimic the actions of leading companies in the face of uncertainty and third, learning forces which are shaped through processes in educational institutions and professional associations.

Whatever the reasons provided by the literature, globalization has changed the dynamics of traditional HRM by stressing on the aspects of commitment, flexibility, quality and strategic alignment (Perkins, 2003). Therefore the challenges facing HRM are: the development of a global mindset inside the organizations' human resources, that is the understanding of the new global competitive environment and how it affects organizations; the alignment of human resource practices and processes with the strategic needs of the firm; and enhancement of competencies and capabilities within the human resources function (Pucik, 1996; Von Glinow, Drost & Teagarden, 2002). Therein lie the role of strategic human resource management, which is to extract the maximum value out of human resources and the key factor that allows firm to succeed in doing just that is the proper motivation of employees through perfectly designed work system and a focused approach.

A major difference between human assets and other forms of real assets is that firms never 'possess' human assets in the true sense. Employees may leave the organization taking critical skills with them resulting in human capital loss. Voluntary turnover has become a major risk for organizations; research on turnover has found that individual factors, like overall job dissatisfaction with issues like