

UNIVERSITI PUTRA MALAYSIA

***PREDICTORS OF KNOWLEDGE SHARING BEHAVIOUR AND
MEDIATING ROLE OF ORGANISATIONAL COMMITMENT AMONG
MALAYSIAN PUBLIC SERVICE ADMINISTRATORS***

GANGESWARI A/P TANGARAJA

FPP 2016 35

**PREDICTORS OF KNOWLEDGE SHARING BEHAVIOUR AND
MEDIATING ROLE OF ORGANISATIONAL COMMITMENT AMONG
MALAYSIAN PUBLIC SERVICE ADMINISTRATORS**

By

GANGESWARI A/P TANGARAJA

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

August 2016

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

DEDICATION

This dissertation is especially dedicated to my husband

Mr Barathidasan Subramanian,

my children

Veyrroshen Barathidasan

Harshini Barathidasan

Dhaannya Barathidasan

and to my parents

Mr & Mrs Tangaraja Muthusamy

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

**PREDICTORS OF KNOWLEDGE SHARING BEHAVIOUR AND
MEDIATING ROLE OF ORGANISATIONAL COMMITMENT AMONG
MALAYSIAN PUBLIC SERVICE ADMINISTRATORS**

By

GANGESWARI A/P TANGARAJA

August 2016

Chairman : Associate Professor Roziah Mohd Rasdi, PhD
Faculty : Educational Studies

Fostering employees' knowledge sharing behaviour (KSB) is an important agenda for the HRD practitioners in this knowledge era. This is because knowledge sharing has been identified as the most crucial process for effective knowledge management and has been associated to organisational performance. Although in recent years studies associated to knowledge sharing started to proliferate, however, the mediating effect of organisational commitment on the relationships between the intrinsic motivational factors (knowledge self-efficacy, enjoyment in helping others, public service motivation), extrinsic motivational factors (reciprocity, recognition practices), comfort factors (time availability, ICT support) and organisational socialisation factors (social network, trust) and KSB were poorly understood. Moreover, less focus was given to the administrators in the Malaysian public sector organisations. Therefore, to bridge these gaps and to gain new insights, this study aims to examine selected factors that influence KSB and the mediation effect of organisational commitment among the Malaysian public service administrators. The study theorised knowledge sharing using the General Workplace Commitment Model by Meyer and Herscovitch (2001) as the main underpinning theory and has integrated it with Three Component Model of Organisational Commitment (Meyer & Allen, 1991), Self Determination Theory (Deci & Ryan, 1985) and Social Capital Theory (Nahapiet & Ghoshal, 1998) to explain Malaysian public service administrators' KSB.

The present study employed a quantitative approach with correlational research design. In addition, it adopted a cross-sectional survey using structured questionnaires in data collection. A number of 231 Administrative and Diplomatic Service (ADS) Officers Grade M44 and above (the respondents) from various ministries/central agency of Malaysian public sector organisations in Putrajaya, the Federal Administrative Centre of Malaysia participated in this study. Their responses were analysed for descriptive statistics to determine the levels of all continuous variables involved in this study. As for the proposed hypotheses, the data were

analysed using PLS-SEM. The analysis of descriptive statistic indicated that Malaysian public service administrators actively engage in KSB. The study revealed that intrinsic motivational factors (knowledge self-efficacy, enjoyment in helping others, PSM) are key factors in developing administrators' affective commitment towards the organisation. Further, it showed that, organisational socialisation factors (trust, social network) are crucial factors in developing administrators' normative organisational commitment. As a whole, the study found that affective organisational commitment is the key intermediate factor to enable intrinsically motivated administrators to engage in KSB. In addition, it was found that normative organisational commitment is pertinent intermediate factor to enable administrators who are socially connected in a trustworthy environment to engage in KSB.

Abstrak tesis ini dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

**PENENTU PERLAKUAN PERKONGSIAN ILMU PENGETAHUAN DAN
PERANAN KOMITMEN ORGANISASI SEBAGAI PENGANTARA DI
KALANGAN PENTADBIR PERKHIDMATAN AWAM DI MALAYSIA**

Oleh

GANGESWARI A/P TANGARAJA

Ogos 2016

Pengerusi : Profesor Madya Roziah Mohd Rasdi, PhD
Fakulti : Pengajian Pendidikan

Memupuk tingkah laku perkongsian ilmu dalam kalangan pekerja adalah agenda penting bagi pengamal HRD dalam era pengetahuan ini. Ini adalah kerana perkongsian ilmu telah dikenal pasti sebagai satu proses yang paling penting bagi pengurusan pengetahuan yang berkesan dan juga telah dikaitkan dengan prestasi organisasi. Walaupun dalam kebelakangan ini, kajian berkaitan dengan perkongsian ilmu telah mula berkembang, namun, peranan komitmen organisasi sebagai pengantara kepada hubungan di antara faktor-faktor motivasi intrinsik (pengetahuan efikasi-kendiri, keseronokan membantu orang lain, motivasi perkhidmatan awam), faktor-faktor motivasi ekstrinsik (timbal balik, amalan pengiktirafan), faktor-faktor keselesaan (ketersediaan masa, sokongan ICT) dan faktor-faktor sosialisasi organisasi (rangkai sosial, kepercayaan) dan tingkah laku perkongsian ilmu adalah kurang difahami. Tambahan pula, kurang tumpuan diberikan kepada kumpulan pentadbir dalam organisasi sektor awam Malaysia. Oleh itu, bagi merapatkan jurang ini dan juga bagi mendapatkan pemahaman baru, kajian ini bertujuan untuk mengkaji faktor-faktor yang mempengaruhi tingkah laku perkongsian ilmu dan peranan komitmen organisasi sebagai pengantara dalam kalangan pentadbir sektor awam di Malaysia. Kajian ini telah menyepadukan beberapa teori bagi memberikan penerangan yang menyeluruh kepada tingkah laku perkongsian ilmu dalam kalangan pentadbir sektor awam di Malaysia. Kajian ini telah menggunakan '*General Workplace Commitment Model*' oleh Meyer and Herscovitch (2001) sebagai teori yang menjadi asas utama dan telah menyepadukan dengan '*Three Component Model of Organisational Commitment*' (Meyer & Allen, 1991), '*Self Determination Theory*' (Deci & Ryan, 1985) dan '*Social Capital Theory*' (Nahapiet & Ghoshal, 1998) untuk menjelaskan tingkah laku perkongsian ilmu dalam kalangan pentadbir sektor awam di Malaysia.

Kajian ini telah menggunakan pendekatan kuantitatif dengan reka bentuk penyelidikan korelasi. Di samping itu, ia menerima pakai satu kajian keratan rentas dengan menggunakan soal selidik berstruktur dalam pengumpulan data. Sejumlah

231 Pegawai dari Perkhidmatan Tadbir dan Diplomatik (ADS) daripada Gred M44 dan ke atas (responden kajian) dari pelbagai kementerian / agensi sektor awam Malaysia di Putrajaya iaitu Pusat Pentadbiran Persekutuan Kerajaan Malaysia telah mengambil bahagian dalam kajian ini. Jawapan mereka telah dianalisis secara statistik deskriptif untuk menentukan tahap kesemua pembolehubah berterusan yang terlibat. Bagi menjawab hipotesis, data dianalisis dengan menggunakan PLS-SEM. Analisis statistik deskriptif menunjukkan bahawa pentadbir sektor awam Malaysia melibatkan diri secara aktif dalam perkongsian ilmu pengetahuan. Kajian ini menyokong bahawa faktor-faktor motivasi intrinsik (pengetahuan efikasi-kendiri, keseronokan membantu orang lain, motivasi perkhidmatan awam) adalah faktor utama dalam mempengaruhi komitmen afektif pentadbir awam terhadap organisasi. Seterusnya, faktor-faktor sosialisasi organisasi (rangkai sosial, kepercayaan) adalah faktor penting dalam mempengaruhi komitmen normatif organisasi dalam kalangan pentadbir awam. Secara keseluruhannya, kajian ini mendapati bahawa komitmen afektif organisasi adalah faktor perantaraan utama untuk membolehkan pentadbir yang bermotivasi intrinsik untuk melibatkan diri dalam perkongsian ilmu pengetahuan. Di samping itu, kajian ini juga menunjukkan komitmen normatif organisasi adalah faktor pengantara penting untuk membolehkan pentadbir yang mempunyai hubungan sosial yang rapat dalam persekitaran yang boleh dipercayai untuk melibatkan diri dalam perkongsian ilmu pengetahuan.

ACKNOWLEDGEMENTS

From the bottom of my heart, I would like to thank GOD for the blessings showered and strength given to me throughout this challenging yet remarkable journey which has led towards the completion of this thesis.

First and foremost, I would like to thank my parents, Mr. and Mrs. Tangaraja Muthusamy, for their blessings and silent prayers. Without their support, it is impossible for me to complete this onerous journey alone.

My heartfelt thanks to the Malaysian Public Service Department, for granting me with the PhD scholarship which had truly helped me in financing my postgraduate studies. Top the list also; I would like to express my sincere gratitude and appreciation to my supervisor Associate Professor Dr. Roziah Mohd Rasdi for her guidance, feedback, motivations, encouragements, thoroughness and patience throughout the entire process of my PhD dissertation. Besides, I would like to thank my supervisory committee members, Professor Dr. Maimunah Ismail and Professor Dr. Bahaman Abu Samah for their careful reviews and feedback given throughout my PhD journey. I truly owe a debt of gratitude to the entire supervisory committee team (chair and members). A special thanks to Dr. Zoharah Omar as the examiner of my thesis proposal and not forgetting the thesis examiners Associate Professor Dr. Azizan bin Asmuni, Associate Professor Dr. Jamaliah binti Abdul Hamid, Associate Professor Dr. Khairuddin bin Idris and Professor Dr. Alexandre Ardichvili.

My heartfelt thanks to the Service Division of Malaysian PSD, for providing me with relevant data related to my research. My utmost thanks also extended to the top management of Malaysian public sector organisations involved in this study for granting the data collection approval and to the ADS officers who have validated the research instruments. My sincere gratitude to all the contact persons involved in this study for their kind assistance and cooperation rendered to me during the data collection process and not forgetting, the respondents involved in this study. Special thanks to Dato' Yeow Chin Kiong, the Director of Post-Service Division, PSD, Malaysia who has assisted me with the needful.

Special thanks also extended to Professor T. Ramayah from USM for helping me with doubts related to Partial Least Square (PLS-SEM) and for validating my research instruments. And, to the Dean of Faculty of Educational Studies, UPM and all the faculty members who have indirectly assisted me in some ways towards the completion of this research, my sincere gratitude also goes to all of you.

Last but not least my profound appreciation and deep love to my husband, Mr. Barathidasan Subramanian, who is my pillar of strength in times of difficulty and children (Veyrroshen, Harshini and Dhaannya) for their love, patience and understanding throughout my studies. Without the love, moral support and

understanding of my family members, it is not possible for me to go through this challenging journey alone. I thank all of you from the bottom of my heart.

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

Roziah Mohd Rasdi, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Maimunah Ismail, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Bahaman, Abu Samah, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric No: Gangeswari a/p Tangaraja, GS33564

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____

Name of
Chairman of
Supervisory

Committee: Associate Professor Dr. Roziah Mohd Rasdi

Signature: _____

Name of
Member of
Supervisory

Committee: Professor Dr. Maimunah Ismail

Signature: _____

Name of
Member of
Supervisory

Committee: Professor Dr. Bahaman Abu Samah

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vii
DECLARATION	ix
LIST OF TABLES	xvii
LIST OF FIGURES	xix
LIST OF ABBREVIATIONS	xx
 CHAPTER	
 1 INTRODUCTION	 1
Background of the Study	1
Organisational Challenges with regard to Employee Retirement/Turnover	2
Knowledge Sharing and Its Importance to the Public Sector	2
Current Knowledge Sharing Initiatives in the Malaysian Public Sector Organisations	4
The Role of Knowledge Sharing in Human Resource Development	5
Knowledge Sharing Enablers	6
Statement of the Problem	7
Objectives of the Study	9
General Objectives	9
Specific Objectives	9
Significance of the Study	10
Scope and Limitations of the Study	12
Assumptions	13
Definitions of the Terms	13
 2 LITERATURE REVIEW	 15
Introduction	15
What is Knowledge?	15
Knowledge Taxonomies	17
Tacit Knowledge	17
Explicit Knowledge	17
Implicit Knowledge	18
Individual, Group and Organisational Knowledge	19
Knowledge Management	19
Endogenous Variables	20
Knowledge Sharing Behaviour (KSB)	21
Perspectives on Knowledge Sharing	21
Knowledge Sharing Measures	23
Conceptualisation of KSB	27
Organisational Commitment	27
Theorising KSB	29
The General Workplace Commitment Model (Meyer & Herscovitch, 2001)	29

Three-Component Model of Organisational Commitment (Meyer & Allen, 1991)	33
Self-Determination Theory	35
Social Capital Theory	38
The Theoretical Framework of the Study	40
Exogenous Variables	44
Intrinsic Motivational Factors	44
Knowledge Self-Efficacy	44
Enjoyment in Helping Others	45
Public Service Motivation	45
Comfort Factors	46
Time Availability	47
ICT Support (tools and technology)	47
Extrinsic Motivational Factors	48
Reciprocity	48
Recognition Practices	49
Organisational Socialisation Factors	50
Trust	50
Social Network	51
Factors Contributing to Knowledge Sharing Behaviour (KSB)	52
The Effects of Intrinsic Motivational Factors on Affective Organisational Commitment	52
Knowledge Self-Efficacy and Affective Organisational Commitment	53
Enjoyment in Helping Others and Affective Organisational Commitment	54
PSM and Affective Organisational Commitment	54
The Effects of Comfort Factors on Affective Organisational Commitment	55
Time Availability and Affective Organisational Commitment	55
ICT Support and Affective Organisational Commitment	56
The Effects of Extrinsic Motivational Factors on Normative Organisational Commitment	57
Reciprocity and Normative Organisational Commitment	57
Recognition Practices and Normative Organisational Commitment	58
The Effects of Organisational Socialisation Factors on Normative Organisational Commitment	59
Trust and Normative Organisational Commitment	59
Social Network and Normative Organisational Commitment	60
The Effects of Affective Organisational Commitment on KSB	60
The Effects of Normative Organisational Commitment on KSB	61
The Mediation Effect of Affective Organisational Commitment on the Relationships between Intrinsic Motivational Factors and KSB	62
The Mediation Effect of Affective Organisational Commitment on the Relationship between Knowledge Self-Efficacy and KSB	62
The Mediation Effect of Affective Organisational Commitment on the Relationship between Enjoyment in Helping Others and KSB	63

	The Mediation Effect of Affective Organisational Commitment on the Relationship between PSM and KSB	64
	The Mediation Effect of Affective Organisational Commitment on the Relationships between Comfort Factors and KSB	65
	The Mediation Effect of Affective Organisational Commitment on the Relationship between Time Availability and KSB	65
	The Mediation Effect of Affective Organisational Commitment on the Relationship between ICT Support and KSB	67
	The Mediation Effect of Normative Organisational Commitment on the Relationships between Extrinsic Motivational Factors and KSB	68
	The Mediation Effect of Normative Organisational Commitment on the Relationship between Reciprocity and KSB	69
	The Mediation Effect of Normative Organisational Commitment on the Relationship between Recognition Practices and KSB	69
	The Mediation Effect of Normative Organisational Commitment on the Relationships between Organisational Socialisation Factors and KSB	70
	The Mediation Effect of Normative Organisational Commitment on the Relationship between Trust and KSB	71
	The Mediation Effect of Normative Organisational Commitment on the Relationship between Social Network and KSB	72
	Summary of the Chapter	73
3	RESEARCH METHODOLOGY	74
	Introduction	74
	The Research Framework	74
	Research Design	77
	Population and Sampling	78
	Population	78
	Sample Size and Power Analysis	79
	The Sampling Procedure	81
	Questionnaire	82
	Operationalisation and Measurement	83
	KSB (Y)	83
	Voluntary Knowledge Sharing (KSV)	84
	Requested Knowledge Sharing (KSR)	84
	Organisational Commitment (Affective (AC) and Normative (NC))	85
	Knowledge Self-Efficacy (KSE) (X ₁)	86
	Enjoyment in Helping Others (EHO) (X ₂)	86
	Public Service Motivation (PSM) (X ₃)	87
	Reciprocity (R) (X ₄)	87
	Recognition Practices (RP) (X ₅)	88
	Trust (X ₆)	89
	Social Network (SN) (X ₇)	89
	Time Availability (TA) (X ₈)	90
	ICT Support (tools and technology) (X ₉)	91
	Reliability and Validity	93
	Reliability	93
	Validity	94

Content Validity	94
Convergent and Discriminant Validity	94
Pilot Study of the Research Instrument	95
Data Collection Procedures	96
Data Preparation	98
Exploratory Data Analysis (EDA)	98
Common Method Error Variance	98
Control Variables	99
Data Analyses	99
Partial Least Square Structural Equation Modelling (PLS-SEM)	100
The Difference between Reflective and Formative Constructs	101
Measurement Model using Partial Least Square (PLS)	102
Measurement Model Assessments for First Order Reflective Constructs	104
Internal Consistency Reliability	104
Indicator Reliability	104
Convergent Validity	104
Discriminant Validity	105
Measurement Model Assessments for Second Order Formative Constructs	107
Collinearity of Indicators	107
Redundancy Analysis	108
Indicator's Outer Weights and Outer Loadings	108
Data Analyses for Specific Research Objectives	111
Descriptive Statistics	111
Demographic Profiles of the Respondents	111
Structural Model using Partial Least Square (PLS)	111
Collinearity Assessment	112
Summary of the Chapter	114
4 FINDINGS AND DISCUSSION	115
Introduction	115
Respondents' Demographic Profile	115
Level of KSB	117
Research Objective 1: To determine the level of KSB among the Malaysian public service administrators	117
Discussion on KSB	118
Levels of Affective and Normative Organisational Commitment	119
Research Objective 2: To determine the levels of affective and normative organisational commitment among the Malaysian public service administrators	119
Discussions on Affective and Normative Organisational Commitment	120
Levels of Intrinsic Motivational Factors, Comfort Factors, Extrinsic Motivational Factors and Organisational Socialisation Factors	120
Research Objective 3: To determine the levels of intrinsic motivational factors, comfort factors, extrinsic motivational factors and organisational socialisation factors among Malaysian public service administrators	120
Levels of Intrinsic Motivational Factors	120

Discussion on Intrinsic Motivational Factors	121
Levels of Comfort Factors	122
Discussion on Comfort Factors	123
Levels of Extrinsic Motivational Factors	124
Discussion on Extrinsic Motivational Factors	124
Levels of Organisational Socialisation Factors	125
Discussion on Organisational Socialisation Factors	126
The Hypotheses Testing	127
Research Objective 4: To determine the influence of intrinsic motivational factors and comfort factors on affective organisational commitment among Malaysian public service administrators	127
Discussions on the Influence of Intrinsic Motivational Factors on Affective Organisational Commitment	128
Discussions on the Influence of Comfort Factors on Affective Organisational Commitment	130
Research Objective 5: To determine the influence of extrinsic motivational factors and organisational socialisation factors on normative organisational commitment among Malaysian public service administrators	131
Discussions on the Influence of Extrinsic Motivational Factors on Normative Organisational Commitment	132
Discussions on the Influence of Organisational Socialisation Factors on Normative Organisational Commitment	133
Research Objective 6: To determine the influence of affective and normative organisational commitment on KSB among Malaysian public service administrators	135
Discussions on the Influence of Organisational Commitment (affective and normative) on KSB	135
Research Objective 7: To determine the mediation effect of affective organisational commitment on the relationships between intrinsic motivational factors and comfort factors and KSB among Malaysian public service administrators	139
Discussions on the Mediation Effect of Affective Organisational Commitment on the Relationships between Intrinsic Motivational Factors and KSB	139
Discussions on the Mediation Effect of Affective Organisational Commitment on the Relationships between Comfort Factors and KSB	141
Research Objective 8: To determine the mediation effect of normative organisational commitment on the relationships between extrinsic motivational factors and organisational socialisation factors and KSB among Malaysian public service administrators	142
Discussions on the Mediation Effect of Normative Organisational Commitment on the Relationships between Organisational Socialisation Factors and KSB	142
Discussions on the Insignificant Mediation Effect of Normative Organisational Commitment on the Relationships between Extrinsic Motivational Factors and KSB	143
Model Testing	146

Research Objective 9: To develop a knowledge sharing model for the Malaysian public service administrators	146
SRMR Composite Model	146
Coefficient of Determination (R^2) and Effect Sizes (f^2)	146
Predictive Relevance (Q^2) and Predictive Effect Sizes (q^2)	147
Discussions on the Overall Model	148
Summary of the Chapter	148
5 SUMMARY, CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS	150
Introduction	150
Summary	150
Methodology	152
The Findings of the Study	153
Conclusions of the Study	155
Implications	160
Implications for Theory	160
Implications to HRD	162
Implications for Organisation/Practice	163
Recommendations for Future Research	164
REFERENCES	167
APPENDICES	188
BIODATA OF STUDENT	211
LIST OF PUBLICATIONS	212

LIST OF TABLES

Table	Page
1.1 Estimated Number of ADS Officers Retiring from the Malaysian Public Sector Organisations	3
2.1 Two Main Perspectives of Knowledge Sharing	22
2.2 Measures of Knowledge Sharing Construct	25
3.1 Theory/Model that Supports the Relationships between the Exogenous Variables, Mediating Variable and the Dependent Variable	77
3.2 A Summary of Constructs and Sources of the Instruments	91
3.3 Cronbach- α for Pilot Study	95
3.4 Number of Non-Usable Questionnaires and the Reasons for Removal from the Analysis	98
3.5 Criteria to Select CB-SEM or PLS-SEM	101
3.6 Rule of Thumb for Evaluating Reflective and Formative Measurement Models	103
3.7 Measurement Model Assessments for First Order Reflective Constructs	105
3.8 Measurement Model Assessments for Second Order Formative Constructs	108
3.9 The Steps in Structural Model Assessment	112
3.10 Collinearity Assessment	113
4.1 Demographic Profiles of the Respondents	116
4.2 The Level of KSB ($n=231$)	117
4.3 The Levels of Affective and Normative Commitment ($n=231$)	119
4.4 The Levels of Intrinsic Motivational Factors ($n=231$)	121
4.5 The Levels of Comfort Factors ($n=231$)	123
4.6 The Levels of Extrinsic Motivational Factors ($n=231$)	124

4.7	The Levels of Organisational Socialisation Factors ($n=231$)	126
4.8	Direct Relationships Testing	138
4.9	Mediation Testing	145
4.10	Predictive Relevance ($W=Q^2$) for Reflective Endogenous Variables	148

LIST OF FIGURES

Figure	Page
1.1 The Theoretical Foundations of HRD	5
2.1 Knowledge Hierarchy	16
2.2 The General Workplace Commitment Model	30
2.3 The Three-Component Model of Organisational Commitment	34
2.4 The Self-Determination Continuum	36
2.5 The Simplified Diagram of the Self-Determination Continuum	37
2.6 The Social Capital Theory (SCT)	39
2.7 The Theoretical Framework	43
3.1 A Research Framework Showing the Relationships between the Identified Exogenous Variables and Endogenous Variables (Mediating Variables and Dependent Variable)	76
3.2 A Two-Stage Simple Random Sampling Technique	82
3.3 The Data Collection Process	97
3.4 A Reflective and Formative Measurement Model	102
3.5 Measurement Model for First Order Reflective Constructs using Repeated Indicator's Approach	109
3.6 Measurement Model for Second Order Formative Constructs using Two Stage Approach	110
3.7 Data Preparatory Steps and Actual Analyses in this Study	113
4.1 Results of Structural Model Analysis or Hypotheses Testing using PLS-SEM	137

LIST OF ABBREVIATIONS

ADS	Administrative and Diplomatic Service
AVE	Average Variance Extracted
CB-SEM	Co-variance based SEM
CMV	Common Method Variance
CR	Composite Reliability
HOC	Higher Order Construct
HTMT	Heterotrait-Monotrait Ratio
KSB	Knowledge Sharing Behaviour
KSV	Voluntary Knowledge Sharing
KSR	Requested Knowledge Sharing
LOC	Lower Order Construct
MOSTI	Ministry of Science Technology and Innovation
MOT	Ministry of Transportation
NRE	Ministry of Natural Resources and Environment
PLS-SEM	Partial Least Square Structural Equation Modelling
PSD	Public Service Department
PSM	Public Service Motivation
SCT	Social Capital Theory
SDT	Self Determination Theory
TRA	Theory of Reasoned Action
TPB	Theory of Planned Behaviour
VIF	Variance Inflation Factor

CHAPTER 1

INTRODUCTION

Background of the Study

Knowledge sharing is a critical area of concern in HRD (Blankenship & Ruona, 2009) and it refers to the individual's actions of providing work-related knowledge and expertise to others within organisation which ultimately improves organisation's performance (Yi, 2009). Knowledge sharing is acknowledged as the cornerstone for successful knowledge management (Yesil & Dereli, 2013). The justification behind this recognition is because knowledge resides and embedded in the minds of the employees (Ling, Sandhu & Jain, 2009; Sandhu, Jain & Ahmad, 2011; Gupta, Agarwal, Samaria, Sarda & Bucha, 2012; Amayah, 2013) who recognize, archive, access, create and apply knowledge in carrying out their day to day duties (Bock, Zmud, Kim & Lee, 2005). As such, only through employee's knowledge sharing behaviour (KSB), the individual knowledge can be translated into group and organisational knowledge (van den Hooff & de Ridder, 2004; Bock et al., 2005; Karkoulou, Harake & Messarra, 2010). Hence, the ultimate success of knowledge management is dependent on KSB of employees (Bock et al., 2005; Ling et al., 2009; Wang & Noe, 2010; Gupta et al., 2012; Olatokun & Nwafor, 2012; Sharma, Singh & Neha, 2012).

However, the effective management of available knowledge is the most challenging task faced by many organisations in today's business (Davenport & Prusak, 1998; de Vries, van den Hooff & de Ridder, 2006; Fathi, Eze & Goh, 2011; Okyere-kwakye, Md Nor & Ologbo, 2012; Amayah, 2013). As knowledge is personal, only employee's willingness and co-operation to share knowledge will lead to organisation's effective knowledge management (Lin, 2007a; Gupta, Joshi & Agarwal, 2012; Zhang & Ng, 2012; Amayah, 2013).

Knowledge sharing has been associated with positive outcomes in the past such as increase in organisation innovation capability (Lin, 2007a; Chee, 2009; Kumar & Che Rose, 2012), better productivity (Laycock, 2005; Yusof, Ismail, Ahmad & Yusof, 2012), increase in organisation effectiveness (Yang, 2007), team task performances (Cheng & Li, 2011), as well as individual performances (Reychav & Weisberg, 2009; van Woerkom & Sanders, 2010). Overall, knowledge sharing enhances organisational performance and therefore, it plays a major role in organisational development, a core component of HRD. Besides that, knowledge sharing also is able to improve the quality of public service delivery system and enhance the productivity level of public service employees (Gorry, 2008; Yusof et al., 2012). As such, knowledge sharing is regarded as one of the building blocks for organisation's success (Burke, 2011; Witherspoon, Bergner, Cockrell & Stone, 2013).

In line with that, firms and organisations are taking various measures to inculcate KSB among their employees and some of the initiatives taken are such as, establishing communities of practice, investing on knowledge networks, rewards for knowledge sharing, linkage with performance appraisal and organising training (Bock et al., 2005; Ling et al., 2009). However, fostering knowledge sharing in organisation is not an easy task (Bock & Kim, 2002; Olatokun & Nwafor, 2012; Yusof et al., 2012; Kuo, 2013). Despite all the incredible benefits and importance of knowledge sharing, studies have proven that some employees are still reluctant to share knowledge with other colleagues (Bock et al., 2005; Kankanhalli, Tan & Wei, 2005; Naachimuthu, 2007; Ling et al., 2009; Suppiah & Sandhu, 2011; Husted, Michailova, Minbaeva & Pedersen, 2012; Welschen, Todorova & Mills, 2012). Employee's reluctance to share knowledge can lead to inefficiency and fragmentation of services and at times to the extent of service breakdown in organisation (Konstantinou & Fincham, 2010).

Therefore, organisations have to undergo a lot of challenges in order to foster KSB among employees especially when comes to dealing with employees' retirement, transfer or resignation which could lead to knowledge being lost (Yang, 2007; Ling et al., 2009; Gupta et al., 2012; Amayah, 2013).

Organisational Challenges with regard to Employee Retirement/Turnover

It has been reported that in ten to fifteen years down the road, a large percentage of older workforce will be retiring from their organisation (Joe, Yoong & Patel, 2013). This means that these workforce will also bring with them their work-related knowledge, expertise and skills (Syed-Ikhsan & Rowland, 2004a; Sharma et al., 2012; Joe et al., 2013). Retirement can lead to organisational knowledge lost if the skilled, experienced and trained expert employees leave the organisation without getting involved in knowledge sharing activities (Treleaven & Sykes, 2005; Ling et al., 2009).

The impact of organisational knowledge lost to any organisation among others are, firm losing its credibility with clients, performance decrease, loss of clients and decrease in revenue, to name a few (Joe et al., 2013). In such an instance, knowledge sharing helps to minimise the negative effects of brain-drain when employees leave the organisation (Fathi et al., 2011). Hence, knowledge sharing certainly plays imperative role in organisations to overcome such challenges. The immense importance of knowledge sharing is not only applicable to the private sector organisations but also to the public sector organisations as a whole.

Knowledge Sharing and Its Importance to the Public Sector

Knowledge sharing is very crucial to non-profit organisations such as the public sector organisations (Sandhu et al., 2011; Kumar & Che Rose, 2012). Knowledge sharing can enhance the public service organisations' competitive advantages and

innovation capability (Sandhu et al., 2011; Kumar & Che Rose, 2012). Moreover, public sector organisations these days are regarded as knowledge intensive organisations, because of the availability of large amount of knowledge within public sector organisations as knowledge is continuously generated (Sandhu et al., 2011). As such, effective interdepartmental and intradepartmental knowledge sharing in public sector organisations is vital (Willem & Buelens, 2007). Besides, public sector organisations play key role in developing and providing knowledge services to the public at large, therefore, focus should be made in implementing knowledge sharing initiatives (Sandhu et al., 2011).

Knowledge sharing also enables the transformation of an ordinary organisation into a more productive and competitive organisation (Yusof et al., 2012). In addition, it has been ascertained that knowledge sharing is able to increase worker's performance, improve public delivery system and public satisfaction and above all enhance the productivity of public servants (Yusof et al., 2012).

Besides that, according to Syed-Ikhsan and Rowland (2004a), employees in public sector organisations also leave their organisation because of retirement, transferred laterally or being promoted to higher grade to some other ministries, department or agencies. In view of that, the Malaysian Public Service Department has reported that in the next four years, a significant number or 643 Administrative and Diplomatic Service (ADS) officers will be retiring from the Malaysian public service organisations i.e. the scheme identified for the present study as Malaysian public service administrators (refer to Table 1.1). This figure indicates the potential organisational knowledge lost if knowledge sharing does not take place effectively in the Malaysian public sector organisations.

Further, on 30 March of 2009, the Government of Malaysia has approved New Economy Model for the country. The new model has detailed out eight Strategic Reform Initiatives (SRIs), which includes the development of a quality work force by upgrading the skills and knowledge of existing employees to enable them to be multitasking through continuous education programme. In order to achieve these objectives, knowledge sharing is a crucial feature. As knowledge sharing is a crucial process in public service (Sandhu et al., 2011), therefore, there is a great need for empirical research that can serve as a basis for further development of policy on KSB among Malaysian public service administrators. Overall, knowledge sharing among public service employees should be made an integral part of their daily routines to ensure quality service.

Table 1.1: Estimated Number of ADS Officers Retiring from the Malaysian Public Sector Organisations

Year	2016	2017	2018	2019	Total
No. of ADS retirees	202	191	162	88	643

(Source: Public Service Department, Malaysia (2013))

However, till now how far the Malaysian public sector organisations have embarked on knowledge sharing initiatives and the current involvement of public sector employees on these initiatives should be overviewed in order to get an insight.

Current Knowledge Sharing Initiatives in the Malaysian Public Sector Organisations

The fourth Prime Minister of Malaysia had addressed that sharing of knowledge should be made a culture in Malaysia to be able to compete globally with the developed nation (Harun, Business Times, 1995). However, past research has revealed that the Malaysian public sector has not fully embarked on knowledge sharing initiatives extensively (Yusof et al., 2012). As of now, the initiatives were only taken in small scale (Yusof et al., 2012) and decentralised into certain public sector organisations.

A survey conducted by Sandhu et al. (2011) among two Malaysian public sector organisations (Implementation Coordination Unit (ICU) and Public Works Department (PWD)), revealed that employees in these two organisations were very positive on the importance of knowledge sharing and have strongly agreed that knowledge is the main source of competitive advantage in public sector organisations. However, the respondents felt that the importance of knowledge sharing was not clearly communicated to employees at all levels. In fact, despite being in the knowledge era, a large number of employees in these two public service organisations were not aware whether knowledge sharing strategies actually existed in their organisations (Sandhu et al., 2011). This is quite alarming and indicates that initiatives should be taken to develop policies associated to knowledge sharing in order to foster sharing culture in the public sector environment (Sandhu et al., 2011).

In a separate research, a survey conducted by Syed-Ikhsan and Rowland (2004b) among 154 officers of various schemes in the Ministry of Entrepreneur Development of Malaysia revealed that the Ministry did not have well-defined comprehensive strategies for knowledge management, what more knowledge sharing. It was also found that about 27.6% of the respondents were uncertain about the existence of any knowledge management strategies in the ministry and this figure includes those who have been in the Ministry over 10 years. This is certainly a critical issue to take note. In fact, more than half of the respondents involved in the survey felt that knowledge management is the responsibility of the top management of the Ministry (Syed-Ikhsan & Rowland, 2004b). Only 48.3% felt that knowledge management should be everyone's task. Finally, their findings also revealed that the most difficult and challenging part of knowledge management in the Ministry was to change the employee's behaviour (Syed-Ikhsan & Rowland, 2004b).

As Malaysia is moving towards knowledge-based economy, therefore, it is timely to expand knowledge management initiatives to the entire Malaysian Government organisations and to emphasize on knowledge sharing associated programs in

particular. Given the immense importance of knowledge sharing, a highlight on the role of knowledge sharing itself in HRD shall provide better connection overall.

The Role of Knowledge Sharing in Human Resource Development

HRD aims to develop and unleash human expertise via organisational development (Swanson & Holton, 2008). HRD's key role is to improve organisational performance through employees' capabilities (Swanson, 1987). Therefore, HRD ensures that employees function productively and bring about significant improvements to themselves as well as to the employing organisation (Swanson & Holton, 2008). It should be recalled that in the past, KSB has been proven to improve organisational performance (Lin, 2007a; Yang, 2007; Chee, 2009; Kumar & Che Rose, 2012) as well as individual's performance (Reychav & Weisberg, 2009; van Woerkom & Sanders, 2010). These evidences justify the central role of knowledge sharing in HRD.

HRD is supported and explained using three core theory domains of psychological theory, economic theory and the system theory (Swanson, 1995). Though each of these theories is unique, but together they frame the core theory of HRD. The economy theory is the primary driver and acts as the survival metric of an organisation. The system theory focuses on purpose, relationship and pieces in the system and subsystem. The psychological theory on the other hand, recognises human as the productivity and renewal agent, who is blended to the cultural and behavioural nuances. The three theories are presented in a three-legged stool that should support and complement each other in times of uncertainty (Swanson & Holton, 2008). The whole theory of HRD is presented in Figure 1.1 below.

Figure 1.1: The Theoretical Foundations of HRD
(Source: Swanson and Holton (2008, p. 93))

The economy theory comprises of three component theories namely the Scarce Resource Theory, Sustainable Resource Theory and Human Capital Theory. Among these theories, the Sustainable Resource Theory recognises knowledge (brain power) as an important capital for future sustainable long-term economic performance and for competitive advantage. Knowledge sharing is essential to ensure organisation's

competitive advantage (Bock et al., 2005) as emphasised in the Sustainable Resource Theory.

The psychology theory consists of three components namely Gestalt Psychology Theory, Behavioural Psychology Theory and Cognitive Psychology Theory. One of the component theories i.e. the Behavioural Psychology Theory emphasises on human behaviour and their motivation. It highlights that employees behave according to what their capacity is. As such, it focuses on enhancing the knowledge and expertise of employees which can be attained through KSB. The system theory on the other hand, comprise of General System Theory, Chaos Theory and Futures Theory. All these theories are relevant to knowledge sharing because they highlight organisations' readiness to face uncertainties.

As knowledge sharing is crucial in HRD, substantial knowledge sharing researches have been conducted in the past which yielded a long list of enablers. A review of these enablers would shed light on important enablers identified this far.

Knowledge Sharing Enablers

Past researchers have extracted as well as identified a huge number of knowledge sharing enablers ranging from soft factors associated to individuals and organisations such self-efficacy, altruism, enjoyment in helping others, reciprocal relationships, reputation enhancement, employee's attitude, sharing intention, subjective norm, psychological contract (Gupta et al., 2012), HRM practices (Camelo-Ordaz, Garcia-Cruz, Sousa-Ginel & Valle-Gabrera, 2011), knowledge source motivation (goal orientations) (Swift, Balkin & Matusik, 2010), top management support, culture et cetera to hard factors associated to ICT support and organisational structure (Yusof et al., 2012). However, an analysis of relevant literatures from past divulged that the major enablers of employee's KSB were associated to soft factors such as the intrinsic motivational factors (Chennamaneni, 2006; Lin, 2007a, Kumar & Che Rose, 2012; Olatokun & Nwafor, 2012, Akhavan, Rahimi & Mehralian, 2013). Among the intrinsic motivational factors, knowledge self-efficacy and enjoyment in helping others have been consistently highlighted as the pertinent determinants of employee's KSB (Chennamaneni, 2006; Lin, 2007a; Lin, 2007b; Fathi et al., 2011; Olatokun & Nwafor, 2012). Nevertheless, extrinsic motivational factor such as reciprocity was also found as an important determinant of knowledge sharing attitude in the past (Lin, 2007b; Tohidinia & Mosakhani, 2010).

Besides, as knowledge sharing is mainly embedded in social contexts (Lin, 2007a), a number of social factors were found to be important enablers in the past (Ardichvili, Page & Wentling, 2003; Cho, Chen & Chung, 2010). Specifically, in the Malaysian public service environment, ADS officers are the custodians of Government interests. Therefore, the presence of trust was found to be vital to allow ADS officers (administrators) share knowledge with others (Kumar & Che Rose, 2012). Likewise, employees' social network was found to be crucial to enable KSB since employees

tend to look for their existing personal network to share work-related experiences as compared to electronic networks (Huysman & Wulf, 2006).

Some previous studies have suggested that KM system and ICT support are only enablers of knowledge sharing actions. Thus, they do not guarantee that individuals share and utilise each other's knowledge (Raghu & Vinze, 2007; Sandhu et al., 2011; Kumar & Che Rose, 2012). Others have acknowledged that ICT support in fact, acts as a decisive factor in facilitating KSB among employees (Tohidinia & Mosakhani, 2010). Though the findings were contradicting, in this ICT era, ICT support is crucial to facilitate interactions among employees.

Overall, the key enablers of KSB reported in the past were found to be related to soft factors as compared to hard factors. Hence, in this study several key soft factors such as intrinsic motivational factors (knowledge self-efficacy and enjoyment in helping others) and organisational socialisation factors (trust and social network) were incorporated in the framework. Nevertheless, few understudied enablers were also included to add knowledge to existing literature.

Statement of the Problem

Despite its recent popularity in the knowledge management literature, past research has revealed that the Malaysian public sector organisations have not fully embarked on knowledge sharing initiatives extensively. In fact, as of now the initiatives taken are only in small scale (Yusof et al., 2012). Besides that, in the past, substantial number of KM initiatives failed mainly because the organisations have failed to focus on human factor (Kankanhalli et al., 2005). As a result, the new KM model has shifted its focus to employees' KSB (Yi, 2009; Noaman & Fouad, 2014). Hence, in recent years many KM researchers have focused on employees' unidirectional KSB using the reflective lens (Will, 2012; Razzaque, Eldabi & Jalal-Karim, 2013; Lin & Hwang, 2014). However, the unidirectional KSB also can be viewed using the formative lens (Yi, 2009; Tangaraja, Mohd Rasdi, Abu Samah & Ismail, 2016). The identified two dimensions of formative unidirectional KSB as conceptualised by Tangaraja et al. (2016) are voluntary knowledge sharing (KSV) and requested knowledge sharing (KSR). Undoubtedly, in the past scarce of researches have measured KSB using these dimensions because they are still novel in the literature.

Literature also provides evidences that only few researches have examined empirically the effect of motivational factors (Olatokun & Nwafor, 2012) especially intrinsic motivation factors on knowledge sharing (Welschen et al., 2012; Akhavan et al., 2013). Intrinsic motivational factor and knowledge sharing is still an emerging area which need to be investigated further in other context (Welschen et al., 2012). Liu and Fang (2010) stressed that the motivational factors to share knowledge in non-profit organisations may differ if compared with profit oriented organisations. Hence, in the context of public sector which operates as non-profit in nature, public service motivation (PSM), an intrinsic motivational factor which previously has been associated to other pro-social behaviours, was scarcely researched in view of

knowledge sharing (Tangaraja, Mohd Rasdi, Ismail & Abu Samah, 2015) and therefore, has been included in this study. The effect of time availability (comfort factor) and KSB was also poorly understood in the Malaysian public sector context using the quantitative approach.

Apart from that, a thorough analysis of past knowledge sharing literature revealed the possible mediation effect of organisational commitment on the relationships between the identified exogenous variables in this study and KSB. Past researches have proven the direct influence of intrinsic motivational factors, extrinsic motivational factors, some social and ICT related factors on KSB (Lin, 2007a; Chee, 2009; Casimir, Lee & Loon, 2012; Olatokun & Nwafor, 2012). However, the influence of intrinsic motivational factors (knowledge self-efficacy, enjoyment in helping others, PSM), comfort factors (time availability, ICT support), extrinsic motivational factors (reciprocity, recognition practices) and organisational socialisation factors (trust, social network) on KSB can be more complex than what previous frameworks have suggested. The findings of numerous separate piecemeal researches in the past have contributed to the possible mediation effect of the affective and normative commitment on the relationships between the exogenous variables identified in this study and KSB.

However, so far, dearth of knowledge sharing researches has proven the mediation effect of organisational commitment (Hislop, 2003; Camelo-Ordaz et al., 2011). Although, Hislop's (2003) and Camelo-Ordaz et al.'s (2011) researches revealed the mediation effect of organisational commitment, however, they focused on other exogenous variables such as HRM practices, climate et cetera. Hence, in this study the affective and normative organisational commitment were tested for its mediation effect. This is further supported by the integration of The General Workplace Commitment Model (Meyer & Herscovitch, 2001), Three Component Model of Organisational Commitment (Meyer & Allen, 1991), Self-Determination Theory (SDT) (Deci & Ryan, 1985) and Social Capital Theory (SCT) (Nahapiet & Ghoshal, 1998) in this study. Moreover, the theories were found to be relevant in explaining KSB (a crucial process in KM) because their final outcome improve organisational as well as employees' workplace performances i.e. core components of HRD. As a whole, this research can provide new ways to HRD practitioners on how to foster KSB in the Malaysian public service.

Therefore, the present research aimed to address the following research questions: Do intrinsic motivational factors (knowledge self-efficacy, enjoyment in helping others, PSM) explain KSB via the mediation effect of affective commitment? Do comfort factors (time availability and ICT support) explain KSB via the mediation effect of affective commitment? Do extrinsic motivational factors (reciprocity and recognition practices) explain KSB via the mediation effect of normative commitment? Do organisational socialisation factors (trust and social network) explain KSB via the mediation effect of normative commitment? These research questions have led to the specific objectives of this study.

Objectives of the Study

General Objectives

The overall objective of this study is to examine the factors explaining KSB among Malaysian public service administrators via the mediation effect of organisational commitment (affective and normative).

Specific Objectives

Specific objectives are as follows:

- (i) To determine the level of KSB among Malaysian public service administrators;
- (ii) To determine the levels of affective and normative commitment among Malaysian public service administrators;
- (iii) To determine the levels of intrinsic motivational factors (knowledge self-efficacy, enjoyment in helping others, PSM), comfort factors (time availability, ICT Support), extrinsic motivational factors (reciprocity, recognition practices) and organisational socialization factors (trust, social ties) among Malaysian public service administrators;
- (iv) To determine the influence of intrinsic motivational factors (knowledge self-efficacy, enjoyment in helping others, PSM) and comfort factors (time availability, ICT Support) on affective commitment among Malaysian public service administrators;
- (v) To determine the influence of extrinsic motivational factors (reciprocity, recognition practices) and organisational socialisation factors (trust, social ties) on normative commitment among Malaysian public service administrators;
- (vi) To determine the influence of affective and normative commitment on KSB among Malaysian public service administrators;
- (vii) To determine the mediation effect of affective commitment on the relationships between intrinsic motivational factors (knowledge self-efficacy, enjoyment in helping others, PSM) and comfort factors (time availability, ICT Support) and KSB among Malaysian public service administrators;
- (viii) To determine the mediation effect of normative commitment on the relationships between extrinsic motivational factors (reciprocity, recognition practices) and organisational socialisation factors (trust, social ties) and KSB among Malaysian public service administrators; and
- (ix) To develop a knowledge sharing model for the Malaysian public service administrators.

Significance of the Study

The present study's contribution covers all three areas i.e. theoretically, for practical use as well as for policy development. From a theoretical perspective, the implications of the present research are manifold. First, this study used a new approach in theorising KSB among Malaysian public service administrators. Voluminous of past researches have theorised KSB by either using Theory of Reasoned Action (Fishbein & Ajzen, 1975) or its extension Theory of Planned Behaviour (Ajzen, 1991)(Bock et al., 2005; Chennamaneni, 2006; Fathi et al., 2011; Olatokun & Nwafor, 2012; Welschen et al., 2012). Though the theories are well-established, however, they have pre-determined variables that explain actual behaviour. Therefore, it is a limitation for researchers to deduce new variables within the theories (Tangaraja et al., 2015). Besides, in the past the theories have also been extensively used to study KSB.

Therefore, the present study used a different approach to gain new insights in knowledge sharing research. This study employed The General Workplace Commitment Model (Meyer & Herscovitch, 2001) as the main underpinning theory and integrated it with the Three Component Model of Organisational Commitment (Meyer & Allen, 1991), Self Determination Theory (SDT) (Deci & Ryan, 1985) and Social Capital Theory (SCT) (Nahapiet & Ghoshal, 1998) instead, to formulate the research framework. This new approach shall assist HRD practitioners specifically in the Malaysian public service to gain new insights on how to foster KSB among administrators. These theories are relevant to KM in HRD because the two commitment models unveil employees' discretionary target-relevant behaviour/on-the-job behaviour at workplace via commitment. The 'target' identified in this study is the organisation; therefore, committed employees shall exhibit discretionary organisational-relevant behaviour / on-the-job behaviour which ultimately translate into better individual's and organisation's performance (Meyer & Allen, 1991; Meyer & Herscovitch, 2001), core components of HRD. SDT focusses on the various types of motivations within individuals and how that determines their behavioural choices. Intrinsic motivations were found to bring about positive behavioural outcomes at workplace such as improved performance (Gagne, 2009). This is in line with the psychology theory in HRD which emphasises on human behaviour and their motivation. On the other hand, the systems theory in HRD focusses on the relationships in a system and subsystem among others. Similarly, SCT emphasises on the valuable social resources which is embedded in social relationships in any human networks. KM itself is a subfield within HRD which focuses on the management of knowledge asset within organisation to improve organisation's as well as individual's performance. Therefore, the theories employed are relevant to KM in HRD to study KSB among Malaysian public service administrators and therefore, would provide new insights to KM practitioners in specific.

In addition, previous scholars have argued that knowledge sharing researches should go beyond knowledge sharing intention and measure actual KSB instead, to get better insights on the levels of actual knowledge sharing in the organisational context

(Kuo & Young, 2008). The integration of the General Workplace Commitment Model as the main underpinning theory addressed this issue by measuring the actual KSB of public service administrators. Besides, this research enables the testing and confirmation of The General Workplace Commitment Model (Meyer & Herscovitch, 2001) and other theories involved. Moreover, this study had combined the motivation and commitment theories to explain KSB. Meyer, Becker and Vandenberghe (2004) have argued that integrating theories of motivation and commitment provides better understanding of workplace behaviour.

Second, this study has enriched the theoretical knowledge on unidirectional knowledge sharing using formative lens by incorporating both its dimensions as conceptualised by Tangaraja et al. (2016) namely, voluntary knowledge sharing (KSV) and requested knowledge sharing (KSR) in the context of public sector from a developing nation's perspective.

Third, the present study had extended the knowledge sharing research by incorporating a context specific intrinsic motivational factor that is scarcely researched in the knowledge sharing literature i.e. PSM (Tangaraja et al., 2015). Therefore, this study had tested the items for the four-dimensions of PSM as revised by Kim (2009) and were found suitable in the Malaysian public service context. Kim (2009) has confirmed its generalisability in the Korean public service context, but invited other researchers from other nations to test it in other context especially in the Asian context. This is because the original version of PSM items was more appropriate for use in the western context such as the U.S. Hence, the study had contributed to the body of knowledge on PSM as well as knowledge sharing. Fourth, this study also had integrated few other factors that have been scarcely researched in the knowledge sharing literature particularly in the Malaysian public sector context such as time availability and social network.

Besides that, so far dearth of knowledge sharing researches has proven the mediation effect of organisational commitment on KSB (Hislop, 2003; Camelo-Ordaz et al., 2011). Based on the evidences from past empirical researches, there is a possibility that organisational commitment (affective and normative) has a mediation effect on the relationships between the identified exogenous variables in this study and KSB. Therefore, the present study's fifth theoretical contribution is, it had empirically examined and proven the mediation effect of organisational commitment (affective and normative) on certain identified exogenous variables and KSB among the Malaysian public service administrators.

Sixth, the present study had presented a valid and reliable knowledge sharing model which includes pertinent factors such as, the intrinsic motivation factors and organisational socialisation factors. From the lens of the General Workplace Commitment Model (Meyer & Herscovitch, 2001) and by integrating it with the constructs from Self-Determination Theory (Deci & Ryan, 1985), Social Capital Theory (Nahapiet & Ghoshal, 1998) and Three Component Model of Organisational Commitment (Meyer & Allen, 1991), the present research had enhanced the

combination explanatory power of these theories on KSB. Therefore, the present study had filled these gaps in the knowledge sharing literature.

From a practical perspective, the present study also provides various added values to HRD practitioners in the public sector organisations. First, the present research provides the Malaysian Public Service Department (PSD) and other public sector organisations in other developing nations, an insight and an understanding into what motivates and enables public service administrators to engage in KSB. The present research may shed lights on the appropriate HRD intervention programmes or strategies development to promote as well as foster KSB in the Malaysian public sector organisations. Top management of public service organisations can get an insight by looking at the factors, their relative importance as well as how interdependent the factors are.

Since the intrinsic motivational factors identified in this research were found to be important enablers of KSB in the Malaysian public sector context, the Public Service Commission of Malaysia (SPA) may use these factors as selection criterion in recruiting the right ADS officers into the civil service as their recruitment strategies. Besides, intrinsically motivated employees also are highly self-efficacious, and these employees could be established by screening, selecting and recruiting candidates who are proactive, have high self-esteem as well as high cognitive aptitude (Olatokun & Nwafor, 2012). As such, this strategy will help the organisation to foster knowledge sharing culture without much difficulty. Findings of the present research also can be useful to HR policy makers in enhancing and developing suitable public policy towards effective implementation of knowledge sharing programs. Finally, the findings of the present study also may shed lights for future researches in this field.

Scope and Limitations of the Study

First, this study only confines to administrators in the public sector from a developing nation i.e. Malaysia. Thus, it cannot be generalized to the private sector organisations and developed nations. Second, the present study generated data based on self-administered survey as its research design. The ADS officers (respondents of the present study) were requested to self-report the data concerning the endogenous and exogenous variables involved in this study. Therefore, there is a possibility of common method variance (CMV) since the same respondent measured the predictors and criterion variables. Self-reported in behavioural studies are always criticized as being tainted with biasness (Chennamaneni, 2006). However, a few procedural remedies and statistical remedy as suggested by Podsakoff, MacKenzie, Lee and Podsakoff (2003) were employed (please refer Chapter Three for more details) and the analysis revealed that CMV is not a serious issue in this study.

Third, the present research employed a cross-sectional survey rather than longitudinal survey. Data collected through cross-sectional survey limits its inferences. However, since this study hypothesized the relationships based on

established model and theories, as such, it has enough theoretical support for the direction of the relationships. However, a longitudinal approach would enhance further the benefits and findings of the present research and also would add more values to the body of knowledge on knowledge sharing.

Fourth, the study has only focused on selected motivational factors (intrinsic and extrinsic), organisational socialisation and comfort factors of Malaysian public service administrators. As such, the selected antecedents have explained only a portion of the variance in the endogenous variable i.e. organisational commitment and KSB. There may be other variables which are not part of this research but may have significant influence on KSB. Therefore, future researches could include other important variables such as attitude, social norms, organisational learning climate, top management support, organisational culture, organisational structure and effort et cetera to determine their influence on KSB.

Assumptions

A fundamental assumption made in this research was that knowledge sharing takes place in the Malaysian public sector organisations either formally or informally although, some may have been reluctant to share. Second, the important knowledge sharing determinants identified from the literature in the past were assumed would also influence KSB among the Malaysian public service administrators. Therefore, these variables have been included in the framework though; this study also has integrated several understudied variables. Third, this study recognises that knowledge sharing occurs between two or more employees via social interactions either through face to face or through online (email et cetera). However, the active participant is the knowledge provider. Finally, this study assumes that the instrumentations developed in other context are suitable and applicable for use in this study involving the Malaysian public service administrators. For instance, the PSM items for the four multi-dimensions revised by Kim (2009) for use in the Korean context were assumed as applicable for use in the Malaysian public service context. However, to confirm its suitability the validation process has been carried out.

Definitions of the Terms

KSB refers to the Malaysian public service administrator's actions of providing knowledge to other colleagues either voluntarily or when requested.

Affective commitment refers to the public service administrator's emotional attachment to, identification with and involvement in the Malaysian public sector organisation (Allen & Meyer, 1990).

Normative commitment refers to the public service administrator's internalised feelings of obligation towards the Malaysian public sector organisation (Jaros, 2007).

Knowledge self-efficacy refers to the Malaysian public service administrator's confidence in his/her ability to provide knowledge to other colleagues.

Enjoyment in helping others refers to the degree to which the Malaysian public service administrator derives pleasure through helping other co-workers with their knowledge needs.

Public service motivation refers to the Malaysian public service administrator's predisposition to respond to motives grounded primarily or uniquely in public organisations (Perry & Wise, 1990)

Reciprocity refers to the degree to which the Malaysian public service administrator feels a personal obligation to contribute knowledge and expects others to help (Cho et al., 2010).

Recognition practices refer to the non-monetary rewards the Malaysian public service administrator receives due to quality knowledge sharing efforts (Pare & Tremblay, 2007).

Social network refers to the degree to which the Malaysian public service administrator has existing social ties i.e. both instrumental and expressive ties with other colleagues.

Trust refers to the Malaysian public service administrator's beliefs in the good intent and the integrity of another party whether individuals or organisation (adapted from Kankanhalli et al., 2005).

Time availability refers to the degree to which the Malaysian public service administrator has slack time available at work.

ICT support (tools and technology) refers to the degree to which the Malaysian public service administrator believes that the facilitating ICT tools and technology for sharing knowledge are available as well as easy to use.

REFERENCES

- Ackerman, D. S., & Gross, B. L. (2003). Is time pressure all bad? Measuring the relationship between free time availability and student performance and perceptions. *Marketing Education Review*, 13(2), 21-32.
- Adler, P. S., & Kwon, S. W. (2002). Social capital: Prospects for a new concept. *Academy of Management Review*, 27(1), 17-40.
- Afsar, B. (2016). The impact of person-organization fit on innovative work behavior: The mediating effect of knowledge sharing behavior. *International Journal of Health Care Quality Assurance*, 29(2), 104-122.
- Aizpurúa, L. I., Saldaña, P. E. Z., & Saldaña, A. Z. (2011). Learning for sharing: An empirical analysis of organizational learning and knowledge sharing. *International Entrepreneurship and Management Journal*, 7, 509–518. doi:10.1007/s11365-011-0206-z
- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behaviour and Human Decision Processes*, 50, 179-211.
- Akhavan, P., Rahimi, A., & Mehralian, G. (2013). Developing a model for knowledge sharing in research centers. *The Journal of Information and Knowledge Management Systems*, 43(3), 357–393. doi:10.1108/VINE-06-2012-0020
- Akter, S., D'Ambra, J., & Ray, P. (2011). An evaluation of PLS based complex models: The roles of power analysis, predictive relevance and GoF index. Proceedings of the 17th Americas Conference on Information Systems (AMCIS2011) (pp. 1-7). Detroit, USA: Association for Information Systems.
- Aktharsha, U. S., & Anisa, H. (2012). Knowledge sharing: Nursing ambience. *Journal of Indian Management*, 2, 13-25.
- Al-Alawi, A. I., Al-Marzooqi, N. Y., & Mohammed, Y. F. (2007). Organizational culture and knowledge sharing: Critical success factors. *Journal of Knowledge Management*, 11(2), 22–42. doi:10.1108/13673270710738898
- Alavi, M., & Leidner, D. E. (2001). Knowledge management and knowledge management systems: Conceptual foundations and research issues. *MIS Quarterly*, 25(1), 107–136.
- Allen, N. J., & Meyer, J. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of Occupational Psychology*, 63, 1–18.
- Amayah, A. T. (2013). Determinants of knowledge sharing in a public sector organization. *Journal of Knowledge Management*, 17(3), 454–471. doi:10.1108/JKM-11-2012-0369

- Andersen, L. B., Jorgensen, T. B., Kjeldsen, A. M., Pedersen, L. H., & Vrangbaek, K. (2012). Public values and public service motivation: Conceptual and empirical relationships. *The American Review of Public Administration*, 43(3), 292–311.
- Ardichvili, A., Page, V., & Wentling, T. (2003). Motivation and barriers to participation in virtual knowledge-sharing communities of practice. *Journal of Knowledge Management*, 7(1), 64–77. doi:10.1108/13673270310463626
- Ardichvili, A., Maurer, M., Li, W., Wentling, T., & Stuedemann, R. (2006). Cultural influences on knowledge sharing through online communities of practice. *Journal of Knowledge Management*, 10(1), 94–107. doi:10.1108/13673270610650139
- Ary, D., Jacobs, L.C. & Sorensen, C. (2011). *Introduction to Research in Education* (8th edition). Belmont, CA, USA: Wadsworth/Cengage Learning.
- Bandura, A. (1986). *Social Foundations of Thought and Action: A Social Cognitive Theory*. Englewood Cliffs, NJ : Prentice-Hall.
- Bandura, A. (1994). Self-Efficacy. *Encyclopedia of Human Behavior*, 4, 71–81.
- Bender, S., & Fish, A. (2000). The transfer of knowledge and the retention of expertise: The continuing need for global assignments. *Journal of Knowledge Management*, 4(2), 125–137.
- Berglund, L., & Andersson, P. (2012). Recognition of knowledge and skills at work: in whose interests? *Journal of Workplace Learning*, 24(2), 73–84.
- Bittner, E. (1965). The concept of organization. *Social Research*, 32(3), 239–255.
- Blankenship, S. S., & Ruona, W. E. A. (2009). Exploring knowledge sharing in social structures: Potential contributions to an overall knowledge management strategy. *Advances in Developing Human Resources*, 11(3), 290–306. doi:10.1177/1523422309338578
- Blau, P.M. (1964). *Exchange and Power in Social Life*, Wiley, New York, NY.
- Bock, G. W., & Kim, Y. G. (2002). Breaking the myths of rewards: An exploratory study of attitudes about knowledge sharing. *Information Resources Management Journal*, 15(2), 14–21.
- Bock, G. W., Zmud, R. W., Kim, Y. G., & Lee, J. N. (2005). Behavioral intention formation in knowledge sharing: Examining the roles of extrinsic motivators, social-psychological forces and organizational climate. *MIS Quarterly*, 29(1), 87–111.
- Bolino, M. C., Turnley, W. H., & Bloodgood, J. M. (2002). Citizenship behaviour and the creation of social capital in organisations. *The Academy of Management Review*, 27(4), 505–522.

- Bollinger, A. S., & Smith, R. D. (2001). Managing organizational knowledge as a strategic asset managing organizational knowledge as a strategic asset. *Journal of Knowledge Management*, 5(1), 8–18.
- Borges, R. (2013). Tacit knowledge sharing between IT workers: The role of organizational culture, personality, and social environment. *Management Research Review*, 36(1), 89–108. doi:10.1108/01409171311284602
- Burke, M. E. (2011). Knowledge sharing in emerging economies. *Library Review*, 60(1), 5–14. doi:10.1108/00242531111100531
- Cabrera, E. F., & Cabrera, A. (2005). Fostering knowledge sharing through people managing practices. *International Journal of Human Resource Management*, 16(5), 720–735.
- Cacioppe, R. (1999). Using team - individual reward and recognition strategies to drive organizational success. *Leadership & Organization Development Journal*, 20(6), 322–331.
- Camelo-Ordaz, C., Garcia-Cruz, J., Sousa-Ginel, E., & Valle-Cabrera, R. (2011). The influence of human resource management on knowledge sharing and innovation in Spain: the mediating role of affective commitment. *The International Journal of Human Resource Management*, 22(7), 1442–1463. doi:10.1080/09585192.2011.561960
- Camilleri, E. (2006). Towards developing an organisational commitment - Public service motivation model for the maltese public service employees. *Public Policy and Administration*, 21(1), 63–83.
- Casimir, G., Lee, K., & Loon, M. (2012). Knowledge sharing: Influences of trust, commitment and cost. *Journal of Knowledge Management*, 16(5), 740–753. doi:10.1108/13673271211262781
- Castaing, S. (2006). The effects of psychological contract fulfillment and public service motivation on organizational commitment in the French civil service. *Public Policy and Administration*, 21(1), 84–98.
- Chai, S., Das, S., & Rao, H. R. (2012). Factors affecting bloggers' knowledge sharing: An investigation across gender. *Journal of Management Information Systems*, 28(3), 309–342. doi:10.2753/MIS0742-1222280309
- Chee, W. H. (2009). *The predictability of individual, organizational, and technology factors on knowledge sharing processes in the construction industry of Hong Kong*. Unpublished DBA dissertation, The University of Newcastle, Australia.
- Chen, C. C. (2011). Factors affecting high school teachers' knowledge sharing behaviors. *Social Behavior and Personality: An International Journal*, 39(7), 993–1008. doi:10.2224/sbp.2011.39.7.993

- Cheng, Z., & Li, C. (2011). Research on relationship between knowledge sharing and team performance in R & D team. In *CCIS 209* (pp. 474–481).
- Chennamaneni, A. (2006). *Determinants of knowledge sharing behaviors: Developing and testing an integrated theoretical model*. PhD dissertation. The University of Texas at Arlington.
- Chin, W. W. (1998). The partial least squares approach to structural equation modeling. In G. A. Marcoulides (Ed.), *Modern methods for business research* (pp. 295–358). Mahwah, NJ: Lawrence Erlbaum.
- Chiu, C. M., Hsu, M. H., & Wang, E. T. G. (2006). Understanding knowledge sharing in virtual communities: An integration of social capital and social cognitive theories. *Decision Support Systems*, 42(3), 1872–1888. doi:10.1016/j.dss.2006.04.001
- Cho, H., Chen, M., & Chung, S. (2010). Testing an integrative theoretical model of knowledge-sharing behavior in the context of wikipedia. *Journal of the American Society for Information Science and Technology*, 61(6), 1198–1212. doi:10.1002/asi
- Choi, S. Y., Kang, Y. S., & Lee, H. (2008). The effects of socio-technical enablers on knowledge sharing: An exploratory examination. *Journal of Information Science*, 34(5), 742–754. doi:10.1177/0165551507087710
- Choong, Y. O., Wong, K. L., & Lau, T. C. (2011). Intrinsic motivation and organizational commitment in the Malaysian private higher education institutions: An empirical study. *Journal of Arts, Science & Commerce*, II(4), 40–50.
- Clerkin, R. M., & Cogburn, J. D. (2012). The dimensions of public service motivation and sector work preferences. *Review of Public Personnel Administration*, 32(3), 209–235. doi:10.1177/0734371X11433880
- Clerkin, R. M., Paynter, S. R., & Taylor, J. K. (2009). Public service motivation in undergraduate giving and volunteering decisions. *The American Review of Public Administration*, 39(6), 675–698.
- Constant, D., Sproull, L., & Kiesler, S. (1996). The kindness of strangers: The usefulness of electronic weak ties for technical advice. *Organisation Science*, 7(2), 119–135.
- Cook, J., & Wall, T. (1980). New work attitude measures of trust, organisational commitment and personal need non-fulfillment. *Journal of Occupational Psychology*, 53, 39–52.
- Davenport, T. H., & Prusak, L. (1998). Working knowledge: How organizations manage what they know. *Harvard Business School Press*, 1–15.
- de Vries, R. E., van den Hooff, B., & de Ridder, J. A. (2006). Explaining knowledge sharing: The role of team communication styles, job satisfaction, and

- performance beliefs. *Communication Research*, 33(2), 115–135. doi:10.1177/0093650205285366
- Deci, E.L., & Ryan, R.M. (1985). The general causality orientations scale: Self-determination in personality. *Journal of Research in Personality*, 19, 109–134.
- Deci, E.L., & Ryan, R.M. (2000). The “What” and “Why” of goal pursuits: Human needs and the self-determination of behavior. *Psychological Inquiry*, 11(4), 227–268. doi:10.1207/S15327965PLI1104_01
- Deci, E.L., & Ryan, R.M. (2008). Self-determination theory: A macrotheory of human motivation, development, and health. *Canadian Psychology*, 49(3), 182–185. doi:10.1037/a0012801
- Demir, M. (2011). Effects of organizational justice, trust and commitment on employees' deviant behaviour. *An International Journal of Tourism and Hospitality Research*, 22(2), 204–221.
- Dillman, R. (1978). *Mail and Telephone Surveys: Total Design Method*. New York: John Wiley.
- Dougherty, V. (1999). Knowledge is about people not databases. *Industrial and Commercial Training*, 31(7), 262–266.
- Ellinger, A. E., Musgrove, C. F., Ellinger, A. D., Bachrach, D. G., Bas, A. B. E. & Wang, Y. L. (2013). Influences of organizational investments in social capital on service employee commitment and performance. *Journal of Business Research*, 66, 1124–1133.
- Fathi, N. M., Eze, U. C., & Goh, G.G.G. (2011). Key determinants of knowledge sharing in an electronics manufacturing firm in Malaysia. *Library Review*, 60(1), 53–67. doi:10.1108/00242531111100577
- Fishbein, M., & Ajzen, I. (1975). *Belief, Attitude, Intention and Behavior: An Introduction to Theory and Research*. Reading, MA: Addison-Wesley.
- Ford, D. P., & Staples, D. S. (2008). What is knowledge sharing from the informer's perspective? *International Journal of Knowledge Management*, 4(4), 1–20.
- Fortier, M. S., & Farrell, R. J. (2009). Comparing self-determination and body image between excessive and healthy exercisers. *Hellenic Journal of Psychology*, 6, 223–243.
- Frappaolo, C. (2008). Implicit knowledge. *Knowledge Management Research & Practice*, 6(1), 23–25. doi:10.1057/palgrave.kmrp.8500168
- Gagne, M. (2009). A model of knowledge-sharing motivation. *Human Resource Management*, 48(4), 571–589. doi:10.1002/hrm

- Gagne, M., & Deci, E. L. (2005). Self-determination theory and work motivation. *Journal of Organizational Behavior*, 26(4), 331–362. doi:10.1002/job.322
- Galletta, M., Portoghese, I., & Battistelli, A. (2011). Intrinsic motivation, job autonomy and turnover intention in the Italian healthcare: The mediating role of affective commitment. *Journal of Management Research*, 3(2), 1–19.
- Gar, S. S. (2012). Making recognition and rewards matter: Five practices to drive better business results. *Bersin & Associates Research Report*, (8), 1, 1–50.
- George, D., & Mallery, P. (2003). *SPSS for Windows Step by Step: A Simple Guide and Reference, 11.0 Update (4th edition)*. USA: Allyn and Bacon
- Gold, A. H., Malhotra, A., & Segars, A. H. (2001). Knowledge management in organizational capabilities perspective. *Journal of Management Information Systems*, 18(1), 185–214.
- Gorry, G. A. (2008). Sharing knowledge in the public sector: Two case studies. *Knowledge Management Research & Practice*, 6(2), 105–111. doi:10.1057/palgrave.kmrp.8500172
- Grissom, J. A., Loeb, S., & Mitani, H. (2015). Principal time management skills: Explaining patterns in principals' time use, job stress, and perceived effectiveness. *Journal of Educational Administration*, 53(6), 773–793.
- Grover, V., & Davenport, T. H. (2001). General perspectives on knowledge management: Fostering a research agenda. *Journal of Management Information Systems*, 18(1), 5–21.
- Groenewegen, P., & Moser, C. (2014). Online communities: Challenges and opportunities for social network research. *Contemporary Perspectives on Organizational Social Network*, 40, 463–477.
- Gupta, B., Agarwal, A., Samaria, P., Sarda, P., & Bucha, R. (2012). Organizational commitment & psychological contract in KSB. *The Indian Journal of Industrial Relations*, 47(4), 737–749.
- Gupta, B., Joshi, S., & Agarwal, M. (2012). The effect of expected benefit and perceived cost on employees' knowledge sharing behavior: A study of IT employees in India. *Organizations and Markets in Emerging Economies*, 3(1), 8–20.
- Gupta, B., Sharma, N. K., & Ganesh, C. (2009). The influence of organisational cultural values, reward, time, self-esteem and job security on knowledge sharing intentions among administrators. *International Journal of Indian Culture and Business Management*, 2(2), 125–143.
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a silver bullet. *Journal of Marketing Theory and Practice*, 19(2), 139–151.

- Hair, J. F., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2014). *A Primer on Partial Least Squares Structural Equation Modelling (PLS-SEM)*. United States of America: SAGE Publications Ltd.
- Han, B. M., & Anantatmula, V. S. (2007). Knowledge sharing in large IT organizations: A case study. *Vine*, 37(4), 421–439. doi:10.1108/03055720710838506
- Harun, J. (1995). IT will speed up development - PM. *Business Times*, 2 November.
- Hassandoust, F., Logeswaran, R., & Kazerouni, M. F. (2011). Behavioral factors influencing virtual knowledge sharing: Theory of reasoned action. *Journal of Applied Research in Higher Education*, 3(2), 116–134. doi:10.1108/17581181111198665
- Hashim, K. F. (2012). *Understanding the Determinants of Continuous Knowledge Sharing Intention within Business Online Communities*. PhD dissertation. Auckland University of Technology, New Zealand.
- Henseler, J., Ringle, C. M., & Sarstedt, M. (2015). A new criterion for assessing discriminant validity in variance-based structural equation modeling. *Journal of the Academy of Marketing Science*, 43(1), 115–135.
- Henseler, J., Hubona, G., & Ray, P. A. (2016). Using PLS path modelling in new technology research: updated guidelines. *Industrial Management & Data Systems*, 116(1), 2–20.
- Hislop, D. (2003). Linking human resource management and knowledge management via commitment. *Employee Relations*, 25(2), 182–202. doi:10.1108/01425450310456479
- Ho, L. A., Kuo, T. H., & Lin, B. (2012). How social identification and trust influence organizational online knowledge sharing. *Internet Research*, 22(1), 4–28.
- Hodge, E. M. & Ozag, D. (2007). The relationship between North Carolina teachers' trust and hope and their organizational commitment. *The Delta Pi Epsilon Journal*, XLIX(2), 128–139.
- Hoe, S. L. (2008). Issues and procedures in adopting structural equation modeling technique. *Journal of Applied Quantitative Methods*, 3(1), 76–83.
- Houston, D. J. (2000). Public service motivation: A multivariate test. *Journal of Public Administration Research and Theory*, 10, 713–727.
- Howell, D. A. (2012). *A Relationship Study of the Knowledge Sharing Behavior and Organizational Commitment of Engineers*. PhD dissertation. The University of Alabama in Huntsville, United States.
- Hsu, M. H., Ju, T. L., Yen, C. H., & Chang, C. M. (2007). Knowledge sharing behavior in virtual communities: The relationship between trust, self-

efficacy, and outcome expectations. *International Journal of Human-Computer Studies*, 65(2), 153–169. doi:10.1016/j.ijhcs.2006.09.003

- Hung, S. Y., Durcikova, A., Lai, H. M., & Lin, W. M. (2011). The influence of intrinsic and extrinsic motivation on individuals' knowledge sharing behavior. *International Journal of Human-Computer Studies*, 69(6), 415–427. doi:10.1016/j.ijhcs.2011.02.004
- Husted, K., Michailova, S., Minbaeva, D. B., & Pedersen, T. (2012). Knowledge-sharing hostility and governance mechanisms: An empirical test. *Journal of Knowledge Management*, 16(5), 754–773. doi:10.1108/13673271211262790.
- Huysman, M., & Wulf, V. (2006). IT to support knowledge sharing in communities, towards a social capital analysis. *Journal of Information Technology*, 21, 40–51. doi:10.1057/palgrave.jit.2000053
- Hwang, Y., & Kim, D. J. (2007). Understanding affective commitment, collectivist culture, and social influence in relation to knowledge sharing in technology mediated learning. *IEEE Transactions on Professional Communication*, 50(3), 232–248.
- Ibrahim, M. E., & Perez, A. O. (2014). Effects of organisational justice, employee satisfaction and gender on employees' commitment: Evidence from the UAE. *International Journal of Business and Management*, 9(2), 45–59.
- Islam, M. Z., Ahmad, Z. A., & Mahtab, H. (2010). The mediating effects of socialisation on organisational contexts and knowledge sharing. *Journal of Knowledge Globalization*, 3(1), 31–48.
- Ismail, M., & Osman-Gani, A. M. (2011). *Human Resource Development in Malaysia*. Pearson Malaysia Sdn. Bhd., Kuala Lumpur.
- Iqbal, S., Toulson, P., & Tweed, D. (2015). Employees as performers in knowledge intensive firms: Role of knowledge sharing. *International Journal of Manpower*, 36(7), 1072–1094.
- Jagodic, G., & Dermol, V. (2015). ICT tools for the development of entrepreneurial competencies. Management, Knowledge and Learning, Joint International Conference, 27–29 May 2015 (pp. 2123–2129). Bari, Italy.
- Jaros, S. (2007). Meyer and Allen model of organizational commitment: Measurement issues. *The Icfal Journal of Organizational Behavior*, V(4), 7–25.
- Jarvis, C. B., MacKenzie, S. B., & Podsakoff, P. M. (2003). A critical review of construct indicators and measurement model misspecification in marketing and consumer research. *Journal of Consumer Research*, 30, 199–218.
- Joe, C., Yoong, P., & Patel, K. (2013). Knowledge loss when older experts leave knowledge-intensive organisations. *Journal of Knowledge Management*, 17(6), 913–927. doi:10.1108/JKM-04-2013-0137

- Joia, L. A., & Lemos, B. (2010). Relevant factors for tacit knowledge transfer within organisations. *Journal of Knowledge Management*, 14(3), 410–427. doi:10.1108/13673271011050139
- Kamasak, R., & Bulutlar, F. (2010). The influence of knowledge sharing on innovation. *European Business Review*, 22(3), 306–317. doi:10.1108/09555341011040994
- Kankanhalli, A., Tan, B. C. Y., & Wei, K. K. (2005). Understanding seeking from electronic knowledge repositories: An empirical study. *Journal of the American Society for Information Science and Technology*, 56(11), 1156–1166. doi:10.1002/asi.20219
- Karkoulis, S., Harake, N. A., & Messarra, L. C. (2010). Correlates of organizational commitment and knowledge sharing via emotional intelligence: An empirical investigation. *The Business Review, Cambridge*, 15(1), 89–96.
- Kim, S. (in press). Testing the measurement scale of public service motivation. Scholarly debate Seminar, Seoul National University, Korea May 11th, 2007.
- Kim, S. (2006). 'Public Service Motivation and Organizational Citizenship Behavior in Korea', *International Journal of Manpower*, 27(8), 722–740.
- Kim, S. (2009). Revising Perry's measurement scale of public service motivation. *The American Review of Public Administration*, 39(2), 149–163.
- Kim, S. (2011). Testing a revised measure of public service motivation: Reflective versus formative specification. *The Journal of Public Administration Research and Theory*, 21, 521–546.
- Kim, S. (2012). Does person-organization-fit matter in the public sector? Testing the mediating effect of person-organization-fit in the relationship between public service motivation and work attitudes. *Public Administration Review*, 72(6), 830–840.
- Kline, R. B. (2011). *Principles and practice of structural equation modeling*. New York: Guilford Press.
- Konstantinou, E., & Fincham, R. (2010). Not sharing but trading: Applying a Maussian exchange framework to knowledge management. *Human Relations*, 64(6), 823–842. doi:10.1177/0018726710388676
- Kulik, B. W., O'Fallon, M. J., & Salimath, M. S. (2008). Do competitive environments lead to the rise and spread of unethical behavior? Parallels from enron. *Journal of Business Ethics*, 83(4), 703–723. doi:10.1007/s10551-007-9659-y.
- Kumar, N., & Che Rose, R. (2012). The impact of knowledge sharing and Islamic work ethic on innovation capability. *Cross Cultural Management*, 19(2), 142–165. doi:10.1108/13527601211219847

- Kuo, F., & Young, M. L. (2008). A study of the intention–action gap in knowledge sharing practices. *Journal of the American Society for Information Science and Technology*, 59(8), 1224–1237. doi:10.1002/asi
- Kuo, T. H. (2013). How expected benefit and trust influence knowledge sharing. *Industrial Management & Data Systems*, 113(4), 506–522. doi:10.1108/02635571311322766
- Kuriyan, R., Kitner, K., & Watkins, J. (2010). ICTs, development and trust: An overview. *Information Technology and People*, 23(3), 216–221.
- Kuusio, H., Heponiemi, T., Sinervo, T., & Elovainio, M. (2010). Organizational commitment among general practitioners: A cross-sectional study of the role of psychosocial factors. *Scandinavian Journal of Primary Health Care*, 28, 108–114.
- Lakhani, K., & Wolf, B. (2005). Why hackers do what they do: Understanding motivation and effort in free/open source software projects. In J. Feller, B. Fitzgerald, S. Hissam, & K. Lakhani, (Eds.), *Perspective on how and open source software*, Boston, MA: MIT Press.
- Lam, L. W., & Liu, Y. (2014). The identity-based explanation of affective commitment. *Journal of Administrative Psychology*, 29(3), 321–340.
- Laycock, M. (2005). Collaborating to compete: Achieving effective knowledge sharing in organizations. *The Learning Organization*, 12(6), 523–538. doi:10.1108/09696470510626739
- Lazauskaite-Zabielske, J., Urbanaviciute, I., & Bagdziuniene, D. (2015). The role of prosocial and intrinsic motivation in employees' citizenship behaviour. *Baltic Journal of Management*, 10(3), 345–365.
- Lee, Y. J. (2012). Behavioral implications of public service motivation: Volunteering by public and nonprofit employees. *The American Review of Public Administration*, 42(1), 104–121. doi:10.1177/0275074011398120
- Lee, J. S., Kim, S., & Pan, S. (2014). The role of relationship marketing investments in customer reciprocity. *International Journal of Contemporary Hospitality Management*, 26(8), 1200–1224.
- Lee, C. S., & Kelkar, R. S. (2013). ICT and knowledge management: Perspectives from the SECI model. *The Electronic Library*, 31(2), 226–243.
- Leisink, P., & Steijn, B. (2009). Public service motivation and job performance of public sector employees in the Netherlands. *International Review of Administrative Sciences*, 75(1), 35–52. doi:10.1177/0020852308099505
- Lei, P. W., & Wu, Q. (2007). Introduction to structural equation modelling: Issues and practical considerations. *Instructional Topics in Educational Measurement*, 33–43.

- Liang, Y. E., & Yuan, S. T. D. (2016). Predicting investor funding behavior using crunchbase social network features. *Internet Research*, 26(1), 74–100.
- Liang, T. P., Liu, C. C., & Wu, C. H. (2008). Can social exchange theory explain individual knowledge sharing behavior? A meta analysis. International Conference on Information Systems (ICIS2008) (pp. 1-18). Paris, France.
- Lin, H. F. (2007a). Knowledge sharing and firm innovation capability: An empirical study. *International Journal of Manpower*, 28(3/4), 315–332. doi:10.1108/01437720710755272
- Lin, H. F. (2007b). Effects of extrinsic and intrinsic motivation on employee knowledge sharing intentions. *Journal of Information Science*, 33(2), 135–149. doi:10.1177/0165551506068174
- Lin, H. F. (2007c). To share or not to share: Modelling tacit knowledge sharing, its mediators and antecedents. *Journal of Business Ethics*, 70, 411–428.
- Lin, C. P. (2010). Modeling corporate citizenship, organizational trust and work engagement based on attachment theory. *Journal of Business Ethics*, 94, 517–531.
- Lin, H. F., & Lee, G. G. (2004). Perceptions of senior administrators toward knowledge sharing behaviour. *Management Decision*, 42(1), 108–125. doi:10.1108/00251740410510181
- Lin, H., & Hwang, Y. (2014). Do feelings matter? The effects of intrinsic benefits on individuals' commitment toward knowledge systems. *Computer in Human Behavior*, 30, 191–198.
- Lin, C. P., & Joe, S. W. (2012). To share or not to share: Assessing knowledge sharing, interemployee helping and their antecedents among online knowledge workers. *Journal of Business Ethics*, 108, 439–449.
- Ling, C. W., Sandhu, M. S., & Jain, K. K. (2009). Knowledge sharing in an American multinational company based in Malaysia. *Journal of Workplace Learning*, 21(2), 125–142. doi:10.1108/13665620910934825
- Liu, W. C., & Fang, C. L. (2010). The effect of different motivation factors on knowledge sharing willingness and behavior. *Social Behavior and Personality*, 38(6), 753–758. doi:10.2224/sbp.2010.38.6.753
- Liyanage, C., Elhag, T., Ballal, T., & Li, Q. (2009). Knowledge communication and translation – a knowledge transfer model. *Journal of Knowledge Management*, 13(3), 118–131. doi:10.1108/13673270910962914
- Lueg, C. (2001). Information, knowledge, and networked minds. *Journal of Knowledge Management*, 5(2), 151–159.

- Lumley, E. J., Coetzee, M., Tladinyane, R., & Ferreira, N. (2011). Exploring the job satisfaction and organizational commitment of employees in the information technology environment. *Southern African Business Review*, 15(1), 100–118.
- Luthans, F. (2003). Positive organizational behaviour: Developing and managing psychological strengths. *Academy of Management Executive*, 16(1), 57-75.
- Manev, I. M., & Stevenson, W. B. (2001). Nationality, cultural distance and expatriate status: Effects on the administratorial network in a multinational enterprise. *Journal of International Business Studies*, 32(2), 285–302.
- Matzler, K., Renzl, B., Mooradian, T., von Krogh, G., & Mueller, J. (2011). Personality traits, affective commitment, documentation of knowledge, and knowledge sharing. *The International Journal of Human Resource Management*, 22(2), 296–310.
- Martin-Perez, V., & Martin-Cruz, N. (2015). The mediating role of affective commitment in the rewards-knowledge transfer relation. *Journal of Knowledge Management*, 19(6), 1167-1185.
- Martin, S.S. (2008). Relational and economic antecedents of organisational commitment. *Personnel Review*, 37 (6), 589-608.
- Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integrative model of organizational trust. *The Academy of Management Review*, 20(3), 709–734.
- McAdam, R., & Reid, R. (2000). A comparison of public and private sector perceptions and use of knowledge management. *Journal of European*, 24(6), 317–329.
- McAllister, D. J. (1995). Affect and cognition based trust as foundations for interpersonal cooperation in organizations. *Academy of Management Journal*, 38(1), 24–59. doi:10.2307/256727
- McKnight, D. H., Cummings, L. L., & Chervany, N. L. (1998). Initial trust formation in new organizational relationships. *Academy of Management Review*, 23(3), 473-490.
- Md Noor, N., & Salim, J. (2011). Factors influencing knowledge sharing capabilities in electronic Government agencies in Malaysia. *International Journal of Computer Science Issues*, 8(2), 106-114.
- Meyer, J. P., & Allen, N. J. (1991). A three-component conceptualisation of organisational commitment. *Human Resource Management Review*, 1(1), 61–89.
- Meyer, J. P., Becker, T.E., & Vandenberghe, C. (2004). Employee commitment and motivation: A conceptual analysis and integrative model. *Journal of Applied Psychology*, 89(6), 991-1007.

- Meyer, J. P., & Herscovitch, L. (2001). Commitment in the workplace: Toward a general model. *Human Resource Management Review*, 11(3), 299–326.
- Mogotsi, I. C., Boon, J.A., & Fletcher, L. (2011). Modelling the relationships between knowledge sharing, organisational citizenship, job satisfaction and organisational commitment among school teachers in Botswana. *African Journal Library and Information Science*, 21(1), 41-58.
- Morisson, E. W. (2002). Newcomers' relationship: The role of social network ties during socialization. *Academy of Management Journal*, 45(6), 1149–1160.
- Mowday, R.T., Steers, R.M., & Porter, L.W. (1979), “The measurement of organizational commitment”, *Journal of Vocational Behavior*, Vol. 14 No. 2, 224-247.
- Muneer, S., Iqbal, S. M. J., Khan, S. U. R., & Long, C. S. (2014). An incorporated structure of perceived organisational support, knowledge sharing behaviour, organisational trust and organisational commitment: A strategic knowledge management approach. *Pakistan Journal of Commerce and Social Sciences*, 8 (1), 42–57.
- Naachimuthu, K. P. (2007). We are from knowledge sharing culture. *Management and Labour Studies*, 32(3), 369–374. doi:10.1177/0258042X0703200308
- Nahapiet, J., & Ghoshal, S. (1998). Social capital, intellectual capital and the organizational advantage. *The Academy of Management Review*, 23(2), 242–266. doi:10.2307/259373
- Nambudiri, R. (2012). Propensity to trust and organizational commitment: A study in the Indian pharmaceutical sector. *The International Journal of Human Resource Management*, 23(5), 977–986.
- Nantha, Y. S. (2013). Intrinsic motivation: How can it play a pivotal role in changing clinician behavior. *Journal of Health Organization and Management*, 27(2), 266-272.
- Nelson, R. E. (1989). The strength of strong ties: Social networks and intergroup conflict in organizations. *Academy of Management Journal*, 32(2), 377–402.
- Nueman, W. L. (2003). *Social Research Methods: Qualitative and Quantitative Approaches (5th edition)*. USA: Pearson Education Inc.
- Noaman, A. Y., & Fouad, F. (2014). Knowledge sharing in universal societies of some develop nations. *International Journal of Academic Research*, 6(3), 205–212. doi:10.7813/2075-4124.2014/6-3/B.31
- Noviello, R. J. (2000). *Productivity and Employee Recognition Programs: A Program Evaluation in the Aerospace Manufacturing Sector*. PhD dissertation. University of La Verne, California, USA.

- Nonaka, I., & Takeuchi, H. (1995). *The Knowledge Creating Company: How Japanese Companies Create the Dynasties of Innovation*, Oxford University Press, New York, NY.
- Nunnally, J. C. (1978). *Psychometric Theory* (2nd edition). New York: Mc Graw Hill Book Co.
- Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric Theory* (3rd edition). New York: Mc Graw Hill Book Co.
- Okyere-kwakye, E., Md Nor, K. & Ologbo, A. (2012). Factors that impel individuals' to share knowledge. *Knowledge Management International Conference (KMICe)* (pp. 98–103).
- Olatokun, W., & Nwafor, C. I. (2012). The effect of extrinsic and intrinsic motivation on knowledge sharing intentions of civil servants in Ebonyi State, Nigeria. *Information Development*, 28(3), 216–234. doi:10.1177/0266666912438567
- Organ, D. W. (1988). Organizational citizenship behavior: The good soldier syndrome. Lexington, MA: Lexington.
- Ozag, D. (2006). The relationship between the trust, hope and normative and continuance commitment of merger survivors. *Journal of Management Development*, 25(9), 870–883.
- Paine, S. C. (2007). *The Relationship among Interpersonal and Organizational Trust and Organizational Commitment*. PhD dissertation. San Diego Alliant International University, USA.
- Painter, J. (2011). *Autonomy, Competence and Intrinsic Motivations in Science Education: A Self-Determination Theory Perspective*. Unpublished doctoral dissertation, University of North Carolina, Chapel Hill.
- Pangil, F., & Chan, J. M. (2014). The mediating effect of knowledge sharing on the relationship between trust and virtual team effectiveness. *Journal of Knowledge Management*, 18(1), 92–106.
- Pare, G., & Tremblay, M. (2007). The influence of high-involvement human resource practices, procedural justice, organisational commitment, and citizenship behaviors on information technology professionals' turnover intentions. *Group & Organization Management*, 32(3), 326–357.
- Perry, J. L. (1996). Measuring public service motivation: An assessment of construct reliability and validity. *Journal of Public Administration Research and Theory*, 6(1), 5–22.
- Perry, J. L. (1997). The antecedents of public service motivation. *Journal of Public Administration Research and Theory*, 7(2), 181–197.

- Perry, J. L., & Wise, L. R. (1990). The motivational bases of public service. *Public Administration Review*, 7(2), 367–373.
- Phang, M. M. S., & Foong, S. Y. (2010). Information communication technologies (ICTs) and knowledge sharing: The case of professional accountants in Malaysia. *World of Journal of Science, Technology and Sustainable Development*, 7(1).
- Podsakoff, P. M., MacKenzie, S. B., Lee, J. Y., & Podsakoff, N. P. (2003). Common method biases in behavioral research: A critical review of the literature and recommended remedies. *Journal of Applied Psychology*, 88(5), 879–903.
- Podsakoff, P. M., MacKenzie, Paine, J. B., & Bachrach, D. G. (2000). Organisational citizenship behaviors: A critical review of the theoretical and empirical literature and suggestions for future research. *Journal of Management*, 26(3), 513–563.
- Preacher, K. J., & Hayes, A. F. (2004). SPSS and SAS procedures for estimating indirect effects in simple mediation models. *Behavior Research Methods, Instruments and Computers*, 36, 717–731.
- Preacher, K. J., & Hayes, A. F. (2008). Asymptotic and resampling strategies for assessing and comparing indirect effects in simple and multiple mediator models. *Behavior Research Methods*, 40, 879–891.
- Putnam, R. D. (1995). Bowling alone: America's declining social capital. *Journal of Democracy*, 6, 65–78.
- Raghu, T. S., & Vinze, A. (2007). A business process context for knowledge management. *Decision Support Systems*, 43(3), 1062–1079. doi:10.1016/j.dss.2005.05.031
- Ramasamy, M., & Thamaraiselvan, N. (2011). Knowledge sharing and organizational citizenship behavior. *Knowledge and Process Management*, 18(4), 278–284. doi:10.1002/kpm
- Ramayah, T., Yeap, J. A. L., & Ignatius, J. (2013). An empirical inquiry on knowledge sharing among academicians in higher learning institutions. *Minerva*, 51(2), 131–154.
- Ramayah, T., Lee, J. W. C., & In, J. B. C. (2011). Network collaboration and performance in the tourism sector. *Service Business*, 5, 411–428.
- Razzaque, A., Eldabi, T., & Jalal-Karim, A. (2013). Physician virtual community and medical decision making: mediating role of knowledge sharing. *Journal of Enterprise Information Management*, 26(5), 500–515.
- Reychav, I., & Weisberg, J. (2009). Good for workers, good for companies: How knowledge sharing benefits individual employees. *Knowledge and Process Management*, 16(4), 186–197. doi:10.1002/kpm

- Reychav, I., & Weisberg, J. (2010). Bridging intention and behavior of knowledge sharing. *Journal of Knowledge Management*, 14(2), 285–300. doi:10.1108/13673271011032418
- Rios, J. P., & Jimenez, I. V. (2015). The application of organizational cybernetics and ICT to collective discussion of complex issues. *Kybernetes*, 44(6/7), 1146–1166.
- Robinson, S. L. (1996). Trust and breach of psychological contract. *Administrative Science Quarterly*, 41, 574–599.
- Roca, J. C., & Gagné, M. (2008). Understanding e-learning continuance intention in the workplace: A self-determination theory perspective. *Computers in Human Behavior*, 24(4), 1585–1604. doi:10.1016/j.chb.2007.06.001
- Sabetzadeh, F., & Tsui, E. (2011). Social motives polarity and its impact on knowledge sharing. *The Journal of Information and Knowledge Management Systems*, 41(1), 76–88. doi:10.1108/03055721111115566
- Samgnanakkan, S. (2010). Mediating role of organisational commitment on HR practices and turnover intention among ICT professionals. *Journal of Management Research*, 10(1), 39–61.
- Sandhu, M. S., Jain, K. K., & Ahmad, I. U. K. B. (2011). Knowledge sharing among public sector employees: Evidence from Malaysia. *International Journal of Public Sector Management*, 24(3), 206–226. doi:10.1108/09513551111121347
- Santos, V. R., Soares, A. L., & Carvalho, J. Á. (2012). Knowledge sharing barriers in complex research and development projects: An exploratory study on the perceptions of project administrators. *Knowledge and Process Management*, 19(1), 27–38. doi:10.1002/kpm
- Schwartz, D. G. (2005). The Emerging discipline of knowledge management. *International Journal of Knowledge Management*, 1(2), 1–11.
- Sekaran, U., & Bougie, R. (2010). *Research Methods for Business* (5th edition). Chichester, West Sussex, United Kingdom: John Wiley.
- Sharma, B. P., Singh, M. D., & Neha. (2012). Knowledge sharing barriers: An approach of interpretive structural modeling. *The IUP Journal of Knowledge Management*, X(3), 35–53.
- Sharma, J., & Dhar, R. L. (2016). Factors influencing job performance of nursing staff. *Personnel Review*, 45(1), 161–182.
- Siemens, E., Roth, A., & Balasubramanian, S. (2008). How motivation, opportunity, and ability drive knowledge sharing: The constraining factor model. *Journal of Operations Management*, 26(3), 426–445. doi:10.1016/j.jom.2007.09.001

- Slatten, T. (2014). Determinants and effects of employee's creative self-efficacy on innovative activities. *Journal of Quality and Service Sciences*, 6(4), 326-347.
- Small, C.T., & Sage, A.P. (2006). Knowledge management and knowledge sharing: A review. *Information Knowledge Systems Management*, 5, 153-69.
- Snow, C. C., & Thomas, J. B. (1994). Field research methods in strategic management: Contributions to theory building and testing. *Journal of Management Studies*, 31(4), 457-480.
- Sorakraikitikul, M., & Siengthai, S. (2014). Organisational learning culture and workplace spirituality: Is knowledge sharing a missing link? *The Learning Organization*, 21(3), 175-192.
- Suppiah, V., & Sandhu, M. S. (2011). Organisational culture's influence on tacit knowledge-sharing behaviour. *Journal of Knowledge Management*, 15(3), 462-477. doi:10.1108/13673271111137439
- Swanson, R. A., & Holton, E. F. (2008). *Foundations of Human Resource Development*. San Francisco, California, United States of America: Berrett-Koehler Publishers, Inc.
- Swanson, R. A. (1995). Human resource development: Performance is the key. *Human Resource Development Quarterly*, 62(2), 207-213.
- Swanson, R. A. (1987). Training technology system: A method for identifying and solving training problems in industry and business. *Journal of Industrial Teacher Education*, 24 (1), pp. 7-16.
- Swift, M. (2007). *The Social Exchange of Knowledge: The Role of Knowledge Goal Orientations in Shaping Knowledge Source Sharing Behaviors*. PhD dissertation. University of Colorado
- Swift, M., Balkin, D. B., & Matusik, S. F. (2010). Goal orientations and the motivation to share knowledge. *Journal of Knowledge Management*, 14(3), 378-393.
- Syed-Ikhsan, S. O. S., & Rowland, F. (2004a). Benchmarking knowledge management in a public organisation in Malaysia. *Benchmarking An International Journal*, 11(3), 238-266. doi:10.1108/14635770410538745
- Syed-Ikhsan, S. O. S., & Rowland, F. (2004b). Knowledge management in a public organization: A study on the relationship between organizational elements and the performance of knowledge transfer. *Journal of Knowledge Management*, 8(2), 95-111. doi:10.1108/13673270410529145
- Tamer, I., & Dereli, B. (2014). The relationship between interpersonal trust, peer support and organizational commitment. *Cilt* 11, 42, 175-196.
- Tangaraja, G., Mohd Rasdi, R., Ismail, M., & Abu Samah, B. (2015). Fostering knowledge sharing behaviour among public sector managers: A proposed

- model for the Malaysian public service. *Journal of Knowledge Management*, 19(1), 121–140.
- Tangaraja, G., Mohd Rasdi, R., Abu Samah, B., & Ismail, M. (2016). Knowledge sharing is knowledge transfer: A misconception in the literature. *Journal of Knowledge Management*, 20(4), 653–670.
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using Multivariate Statistics (5th Edition)*. Boston: Pearson. (p. 74).
- Taylor, W. A., & Wright, G. H. (2004). Organizational readiness for successful knowledge sharing: Challenges for public sector managers. *Information Resources Management Journal*, 17(2), 22–37.
- Teh, P. L., & Sun, H. (2012). Knowledge sharing, job attitudes and organisational citizenship behaviour. *Industrial Management & Data Systems*, 112(1), 64–82. doi:10.1108/02635571211193644
- Thompson, G. M. (1996). Optimal scheduling of shifts and breaks using employees having limited time-availability. *International Journal of Service Industry Management*, 7(1), 56–73.
- Tohidinia, Z., & Mosakhani, M. (2010). Knowledge sharing behaviour and its predictors. *Industrial Management & Data Systems*, 110(4), 611–631. doi:10.1108/02635571011039052
- Trainor, A., & Bouchard, K. A. (2013). Exploring and developing reciprocity in research design. *International Journal of Qualitative Studies in Education*, 26(8), 986–1003.
- Treleaven, L., & Sykes, C. (2005). Loss of organizational knowledge: From supporting clients to serving head office. *Journal of Organizational Change Management*, 18(4), 353–368. doi:10.1108/09534810510607056
- Tremblay, M., Rondeau, A., Lemelin, M. (1998). Do innovative HR practices influence blue-collar workers' mobilization? In *GRH face a une crise: GRH en crise?* (pp. 97-109). Montreal, Canada: Presses HEC.
- Tsai, W., & Ghoshal, S. (1998). Social capital and value creation: The role of intrafirm networks. *Academy of Management Journal*, 41(4), 464–476.
- Tsui, P. L., Lin, Y. S., & Yu, T. H. (2013). The influence of psychological contract and organizational commitment on hospitality employee performance. *Social Behaviour and Personality*, 41(3), 443–452.
- Vandenabeele, W. (2007). Toward a public administration theory of public service motivation. *Public Management Review*, 9(4), 545–556.
- Vandenabeele, W. (2008). Government calling: Public service motivation as an element in selecting Government as an employer of choice. *Public Administration*, 86(4), 1089–1105.

- van den Hooff, B., & de Ridder, J. A. (2004). Knowledge sharing in context: The influence of organizational commitment, communication climate and CMC use on knowledge sharing. *Journal of Knowledge Management*, 8(6), 117–130. doi:10.1108/13673270410567675
- van den Hooff, B., & van Weenen, F. de L. (2004). Committed to share: Commitment and CMC use as antecedents of knowledge sharing. *Knowledge and Process Management*, 11(1), 13–24.
- van der Vegt, G., Emans, B., & van de Vliert, E. (1998). Motivating effects of task and outcome interdependence in work teams. *Group and Organization Management*, 23(2), 124–143.
- van Dyne L., Cummings, L. L. & Parks, J. M. (1995). Extra-role behaviors: In pursuit of construct and definitional clarity (a bridge over muddied waters). *Research in Organizational Behavior*, 17, 215–285.
- van Woerkom, M., & Sanders, K. (2010). The romance of learning from disagreement. The effect of cohesiveness and disagreement on knowledge sharing behavior and individual performance within teams. *Journal of Business and Psychology*, 25(1), 139–149. doi:10.1007/s10869-009-9136-y
- Venkatesh, V. (1999). Creation of favourable user perceptions: Exploring the role of intrinsic motivation. *MIS Quarterly*, 23(2), 239–260.
- Viljoen, J. P., & Rothmann, S. (2009). Occupational stress, ill health and organizational commitment of employees at a university of technology. *SA Journal of Industrial Psychology*, 35(1), 67–77.
- Wang, S., & Noe, R. A. (2010). Knowledge sharing: A review and directions for future research. *Human Resource Management Review*, 20, 115–131. doi:10.1016/j.hrmr.2009.10.001
- Wasko, M. M., & Faraj, S. (2000). “It is what one does”: Why people participate and help others in electronic communities of practice. *The Journal of Strategic Information Systems*, 9(2-3), 155–173. doi:10.1016/S0963-8687(00)00045-7
- Wasko, M. M., & Faraj, S. (2005). “Why should I share? Examining knowledge contribution in networks of practice. *MIS Quarterly*, 29(1), 35–57.
- Webster, J., Brown, G., Zweig, D., Connelly, C. E., Brodt, S., & Sitkin, S. (2008). Beyond knowledge sharing: Withholding knowledge at work. *Personnel and Human Resources Management*, 27, 1–37. doi:10.1016/S0742-7301(08)27001-5
- Welschen, J., Todorova, N., & Mills, A. (2012). An investigation of the impact of intrinsic motivation on organizational knowledge sharing. *International Journal of Knowledge Management*, 8(2), 23–42. doi:10.4018/jkm.2012040102

- Wertz, C. E., Linn, R. L., & Joreskog, K. G. (1974). Intraclass reliability estimates: Testing structural assumptions. *Educational and Psychological Measurement*, 34, 25–33.
- Wickramasinghe, V., & Widyaratne, R. (2012). Effects of interpersonal trust, team leader support, rewards and knowledge sharing mechanisms on knowledge sharing in project teams. *The Journal of Information and Knowledge Management Systems*, 42(2), 214–236.
- Wiig, K. M. (2002). Knowledge management in public administration. *Journal of Knowledge Management*, 6(3), 224–239. doi:10.1108/13673270210434331
- Will, A. J. (2012). Motivating knowledge sharing in engineering and construction organisations: Power of social motivations. *Journal of Management in Engineering*, 28(2), 193–202.
- Willem, A., & Buelens, M. (2007). Knowledge sharing in public sector organizations: The effect of organizational characteristics on interdepartmental knowledge sharing. *Journal of Public Administration Research and Theory*, 17(4), 581–606. doi:10.1093/jopart/mul021
- Witherspoon, C. L., Bergner, J., Cockrell, C., & Stone, D. N. (2013). Antecedents of organizational knowledge sharing: A meta-analysis and critique. *Journal of Knowledge Management*, 17(2), 250–277. doi:10.1108/13673271311315204
- Yamagishi, T., & Cook, K. S. (1993). Generalized exchange and social dilemmas. *Social Psychology Quarterly*, 56, 235–248.
- Yang, J. (2007). The impact of knowledge sharing on organizational learning and effectiveness. *Journal of Knowledge Management*, 11(2), 83–90. doi:10.1108/13673270710738933
- Yang, J. T. (2008). Effect of newcomer socialisation on organisational commitment, job satisfaction and turnover intention in the hotel industry. *The Service Industries Journal*, 28(4), 429–443.
- Yang, Y. C. (2012). High-involvement human resource practices, affective commitment and organizational citizenship behaviors. *The Service Industries Journal*, 32(8), 1209–1227.
- Yao, X., & Wang, L. (2008). Socially oriented values and reciprocity norm predict organizational commitment. *Asian Journal of Social Psychology*, 11, 247–252.
- Yesil, S., & Dereli, S. F. (2013). An empirical investigation of the organisational justice, knowledge sharing and innovation capability. *Social and Behavioural Sciences*, 75, 199–208.
- Yi, J. (2009). A measure of knowledge sharing behavior: Scale development and validation. *Knowledge Management Research & Practice*, 7(1), 65–81. doi:10.1057/kmrp.2008.36

- Yoon, C., & Wang, Z. W. (2011). The role of citizenship behaviors and social capital in virtual communities. *Journal of Computer Information System*, 106–115.
- Yousaf, A., & Sanders, K. (2012). The role of job satisfaction and self-efficacy as mediating mechanisms in the employability and affective organization commitment relationship: A case from a Pakistani University. *Thunderbird International Business Review*, 54(6), 907–919.
- Yusof, Z. M., Ismail, M. B., Ahmad, K., & Yusof, M. M. (2012). Knowledge sharing in the public sector in Malaysia: A proposed holistic model. *Information Development*, 28(1), 43–54. doi:10.1177/0266666911431475
- Zha, X., Li, J., & Yan, Y. (2013). Understanding preprint sharing on Sciencepaper Online from the perspectives of motivation and trust. *Information Development*, 29(1), 81–95. doi:10.1177/0266666912449455
- Zhang, P., & Ng, F. F. (2012). Attitude toward knowledge sharing in construction teams. *Industrial Management & Data Systems*, 112(9), 1326–1347. doi:10.1108/02635571211278956
- Zhao, L. (2010). *Sharing Knowledge in Virtual Communities: Factors Affecting A Member's Intention to Share*. PhD dissertation. McMaster University, Canada.