

may drive business guidance towards sustainable competitive advantage.

APPENDIX

APPENDIX 1
(QUESTIONNAIRE)

University of Malaya

Graduate School of Business

Faculty of Business and Accountancy

CONFIDENTIAL

Dear Sir/Madam/Ms,

I am conducting a study on the **Human Resource Practices and Organizational Performance in SMEs in Klang Valley**. This survey is conducted as a partial requirement for the research project for the Master of Management, University of Malaya.

The designed questionnaire asks you for your opinion on the level of acceptance and adaption of human resource innovative concept in your organization. There is no right or wrong answer to these questions. All your information will be kept strictly confidential and will be used in aggregate form only.

I would appreciate it very much if you could spend a few minutes of your time to answer these questions in the following pages. It would not take more than 15 minutes of your valuable time.

Your kind cooperation and participation in this study is highly valued and appreciated.

Should you have any enquiries, please do not hesitate to contact me.

Yours sincerely,

Heng Chen Wearn

Mobile phone no. 012-7113404

Email at: wearnheng@yahoo.com

Course Supervisor,

Dr. Chan Wai Meng

Faculty of Business and Accountancy

University of Malaya

Kuala Lumpur

CONFIDENTIAL

Introduction: Please answer the following questions by marking “X” in the specified boxes.

“SME to change approach towards Innovation to remain competitive,” said Prime Minister Datuk Seri Najib Tun Razak, 11 Feb 2011(Bernama).

Question 1

Have you heard of Innovation? Yes ☐ No ☐

(If your answer is “NO”, please go to Section A of this questionnaire)

Question 2

Do you think innovation is good for Malaysian SMEs? Yes ☐ No ☐

Please indicate your opinion for the following statements in all the sections:

Below is a list of human resources practices. For each of the statements in this questionnaire, please give your opinions on a five-point Likert Scale concerning the extent to which your company adopt these HR practices.

1 = Not at all implemented → 5 = strongly implemented

Direction

Mark “X” in the box that you think best describes the existing HR Innovation and Organization Performance situations in your company.

Example: In my company, sharing the performance gains with employees is an activity:

Not at all Implemented	←	Moderately Implemented	→	Strongly Implemented
1	2	3	4	5

For example:

1. Incentive Compensation	1	2	3	4	5
1.1 In my company, sharing the performance gains with employees is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

If you think sharing the performance gains is a HR practice that is implemented intensively in your company, you can select “5”; if you think it is not implemented at all, you can select “1”. In the above example, the respondent has marked [X] for “3”, meaning the company has moderately implemented “the sharing performance gains with employees is an activity.”

Section A: Questionnaire for Human Resource Practices

1. Incentive Compensation	1	2	3	4	5
1.1 In my company, sharing the performance gains with employees is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1.2 In my company, sharing a portion of the profits with employees is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1.3 In my company, granting performance bonuses to employees (according to the annual performance) is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1.4 In my company, sharing of ownership is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Training	1	2	3	4	5
2.1 In my company, the use of specific training to make employees more responsive to the requirements of their positions (e.g. specialist courses) is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2.2 In my company, the use of training programmes to make employees more responsive to future needs of the company (e.g. leadership or continue training) is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3. Selective Hiring	1	2	3	4	5
3.1 In my company, the use of external recruitment is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.2 In my company, the use of structured test in order to properly assess the candidates (skills, competencies, personality) is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3.3 In my company, the use of structured interviews to assess correctly the selected candidates (skills, competencies, personality) is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
---	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

4. Performance Evaluation	1	2	3	4	5
4.1 In my company, the periodic evaluation of employees' performance based on measurable objectives is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4.2 In my company, the periodic evaluation of employees on the basis of observable behaviour is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. Organization of Work	1	2	3	4	5
5.1 In my company, the involvement of employees in teamwork is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.2 In my company, regular consultation with employees through various committees is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.3 In my company, the resolution of problems with project teams driven by employees is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.4 In my company, job rotation is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. Information Sharing	1	2	3	4	5
6.1 In my company, sharing information with employees on the strategic decisions of the company is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.2 In my company, sharing information with employees on the financial position of the company is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.3 In my company, sharing information with employees on new products and services offered by the company is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.4 In my company, sharing information with employees on the company's competitor is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. Job Security	1	2	3	4	5
7.1 In my company, commitment to protect jobs of workers, in spite of all the predictable changes, is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

8. Social Activities and Sports	1	2	3	4	5
8.1 In my company, holding social activities (eg. teambuilding activities, dinner party, new year party, hari raya lunch, etc) is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.2 In my company, offering opportunities for employees to attend various social events (tickets to parties or cinema, admission to exhibitions, etc) is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.3 In my company, promoting and providing opportunities for sport activity (providing gift or benefit for the winner of sports activities, organizing sports game for employees such as badminton, ping-pong, football or basketball, etc) is an activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Section B: Questionnaire for the Company's Position of Innovation

1. The Degree of Innovation	1	2	3	4	5
1.1 In my company, the development of innovation projects is a practice. (For projects, we mean the in-house innovation: implementing a new process, establishing new quality standards, etc. Also, innovation in external presentation and development of new products).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1.2 My company opts for a more proactive strategy than a reactive strategy i.e. it does not react, it acts.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Section C: Questionnaire for the Organization Performance (Self-Evaluation)

The following statements relate to your company's performance for the past three (3) years.
Please rate each statement accordingly by marking [X] where applicable

(i) "1" Decreased more than 20 percent

(ii) "2" Decreased 1 – 20 percent

(iii) "3" Unchanged / status quo

(iv) "4" Increased 1- 20 percent

(v) "5" Increased more than 20 percent

1. Company Performance	1	2	3	4	5
1.1 Overall sales growth	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1.2 Overall market share	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1.3 Returns on investments	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1.4 Achievement on business objectives	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1.5 Achievement on customer satisfaction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1.6 Achievement on employee satisfaction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1.7 Overall performance	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Section D: General Information of the Respondent

Please mark (x) in the box that closely describes you.

1. Your gender: ☐ Male ☐ Female

2. Your age group:

☐ 25 years and below

☐ 26 – 35 years

☐ 36 – 45 years

☐ 46 – 55 years

☐ More than 55 years

3. Your ethnic background:

☐ Malay

☐ Chinese

☐ Indian

☐ Others (please specify) _____

4. Your education level achieved:

☐ SPM / STPM

☐ Certificate or Diploma

☐ First Degree / Professional Qualification
Doctorate) (*Delete one)

☐ Postgraduate Degree (e.g. * Masters or

☐ Others (please specify) _____

5. Your management role (*underline one only):

- ☐ Top / Middle Management (e.g. *CEO, CFO, Managing Director, Regional and Divisional Manager)
- ☐ First-Line Management (e.g. *Department Manager, Supervisor, or Team Leader)
- ☐ *Executive / Junior Executive
- ☐ *Support / Administration / Clerical staff

6. The department that you are in:

- ☐ Human Resources ☐ Finance / Administration ☐ Sales &Marketing
- ☐ Business development / planning ☐ Others (please specify)_____

7. Please state the length of service / working with your company:

- ☐ less than 2 years ☐ 3 years – 5 years ☐ 6 – 10 years ☐ 11 – 20 years
- ☐ more than 20 years

8. The number of employees in your organization:

- ☐ less than 5 ☐ 6 - 50 ☐ 51 -100 ☐ 101 – 150 ☐ more than 150

9. The industry sector that you are in:

- ☐ Manufacturing ☐ Non-manufacturing (i.e. service) ☐ Trading
- ☐ Others (please specify)_____

10. Please indicate annual sales turnover (in RM)

- ☐ From RM 250,000 to less than RM 1 million
- ☐ From RM 1 million to less than RM 5 million
- ☐ From RM 5 million to less than RM 10 million
- ☐ From RM 10 million to less than RM 25 million
- ☐ More than RM 25 million

***** Thank you for your time and cooperation *****

Appendix 1 (a)**The Reliability****Scale: ALL VARIABLES****Case Processing Summary**

		N	%
Cases	Valid	213	100.0
	Excluded ^a	0	.0
	Total	213	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.937	.939	32

Appendix 1 (b)**Frequencies****Frequency Table****Q1Have you heard of Innovation?**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	yes	202	94.8	94.8	94.8
	No	11	5.2	5.2	100.0
	Total	213	100.0	100.0	

Q2Do you think innovation is good for Malaysian SME?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	N/A	11	5.2	5.2	5.2
	yes	202	94.8	94.8	100.0
	Total	213	100.0	100.0	

Pie Chart

Q1Have you heard of Innovation?

Q2Do you think innovation is good for Malaysian SME?

GI_1Your gender

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Male	85	39.9	39.9	39.9
	Female	128	60.1	60.1	100.0
	Total	213	100.0	100.0	

GI_2Your age group

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	25 years and below	24	11.3	11.3	11.3
	26 - 35 years	84	39.4	39.4	50.7
	36 - 45 years	54	25.4	25.4	76.1
	46 - 55 years	43	20.2	20.2	96.2
	More than 55 years	8	3.8	3.8	100.0
	Total	213	100.0	100.0	

GI_3Your ethnic background

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Malay	57	26.8	26.8	26.8
Chinese	137	64.3	64.3	91.1
Indian	17	8.0	8.0	99.1
Others	2	.9	.9	100.0
Total	213	100.0	100.0	

GI_4Your education level achieved

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid SPM / STPM	21	9.9	9.9	9.9
Certificate or Diploma	60	28.2	28.2	38.0
First Degree / Professional Qualification	113	53.1	53.1	91.1

Postgraduate Degree (e.g. Master or Doctorate)	19	8.9	8.9	100.0
Total	213	100.0	100.0	

GI_5Your management role

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Top / Middle Management (e.g. CEO/CFO/Managing Director, Regional and Divisional Manager)	38	17.8	17.8	17.8
First-Line Management (e.g. Department Manager, Supervisor and Team Leader)	76	35.7	35.7	53.5
Executive / Junior Executive	80	37.6	37.6	91.1
Support / Administration / Clerical staff	19	8.9	8.9	100.0
Total	213	100.0	100.0	

GI_6The department that you are in

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Human Resource	15	7.0	7.0	7.0
Finance / Administration	59	27.7	27.7	34.7
Sales & Marketing	56	26.3	26.3	61.0
Business Development / Planning	29	13.6	13.6	74.6

Others	54	25.4	25.4	100.0
Total	213	100.0	100.0	

GI_7LengthofService

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Less than 2 years	33	15.5	15.5	15.5
3 years - 5 years	66	31.0	31.0	46.5
6 years - 10 years	53	24.9	24.9	71.4
11 years - 20 years	45	21.1	21.1	92.5
More than 20 years	16	7.5	7.5	100.0
Total	213	100.0	100.0	

GI_8The number of employees in your organization

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Less than 5	5	2.3	2.3	2.3
6 - 50	66	31.0	31.0	33.3
51 - 100	63	29.6	29.6	62.9
101 - 150	24	11.3	11.3	74.2
More than 150	55	25.8	25.8	100.0
Total	213	100.0	100.0	

GI_9The Industry sector that yon are in

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Manufacturing	94	44.1	44.1	44.1
Non-manufacturing (i.e Service)	49	23.0	23.0	67.1
Trading	55	25.8	25.8	93.0
Others	15	7.0	7.0	100.0
Total	213	100.0	100.0	

GI_10Please indicate annual sales turnover(in RM)

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid From RM250,000 to less than RM1 million	23	10.8	10.8	10.8
From RM 1 million to less than RM 5 million	55	25.8	25.8	36.6
From 5 million to less than RM 10 million	53	24.9	24.9	61.5
From RM 10 million to less than RM 25 million	29	13.6	13.6	75.1
More than RM 25 million	53	24.9	24.9	100.0
Total	213	100.0	100.0	

Histogram

Appendix 2**The Normal Probability Plots**

Normal Q-Q Plot of Total_IVTraining

Normal Q-Q Plot of Total_IVSelectiveHiring

Normal Q-Q Plot of Total_IVPerformanceEvaluation**Normal Q-Q Plot of Total_IVOrganizationWork**

Normal Q-Q Plot of Total_IVInformationSharing

Normal Q-Q Plot of Total_IVJobSecuring

Normal Q-Q Plot of Total_IVSocialActivitiesSport

Normal Q-Q Plot of Total_MVDegreeOfInnovation

Appendix 3**The result of multiple regression – Hypotheses no. 2 a**

Process no.1 i.e. Path a (S_a) human resource practices IVs (inc. Incentive compensation and training) -> Company's policy on innovation (MV)

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	Total_IVTraining, Total_IVIncentiveCompensation ^a		. Enter

a. All requested variables entered.

b. Dependent Variable: Total_MVDegreeOfInnovation

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.532 ^a	.283	.276	1.47321

a. Predictors: (Constant), Total_IVTraining,
Total_IVIncentiveCompensation

b. Dependent Variable: Total_MVDegreeOfInnovation

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	179.873	2	89.936	41.439	.000 ^a
	Residual	455.770	210	2.170		
	Total	635.643	212			

a. Predictors: (Constant), Total_IVTraining, Total_IVIncentiveCompensation

b. Dependent Variable: Total_MVDegreeOfInnovation

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	2.158	.471		4.580	.000
	Total_IVIncentiveCompensation	.083	.040	.145	2.098	.037
	Total_IVTraining	.412	.065	.440	6.377	.000

a. Dependent Variable: Total_MVDegreeOfInnovation

Casewise Diagnostics^a

Case Number	Std. Residual	Total_MVDegreeOfInnovation	Predicted Value	Residual
114	3.583	10.00	4.7221	5.27789

a. Dependent Variable: Total_MVDegreeOfInnovation

Charts

Normal P-P Plot of Regression Standardized Residual

Scatterplot

The result of multiple regression – Hypotheses no. 2 b

Process no.1 i.e. Path b (S_b) Human resource practices IVs + Company's policy on innovation (MV) -> Organizational Performance (DV)

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	Total_MVDegreeOfInnovation, Total_IVIncentiveCompensation, Total_IVTraining ^a		Enter

a. All requested variables entered.

b. Dependent Variable:

Total_DVOrganizationalPerformance

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.582 ^a	.338	.329	3.41346

a. Predictors: (Constant), Total_MVDegreeOfInnovation,
Total_IVIncentiveCompensation, Total_IVTraining

b. Dependent Variable: Total_DVOrganizationalPerformance

ANOVA^b

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	1244.496	3	414.832	35.603	.000 ^a
Residual	2435.203	209	11.652		
Total	3679.700	212			

a. Predictors: (Constant), Total_MVDegreeOfInnovation, Total_IVIncentiveCompensation, Total_IVTraining

b. Dependent Variable: Total_DVOrganizationalPerformance

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	12.632	1.145		11.033	.000
Total_IVIncentiveCompensation	.436	.093	.316	4.699	.000
Total_IVTraining	.183	.164	.081	1.118	.265
Total_MVDegreeOfInnovation	.766	.160	.318	4.791	.000

a. Dependent Variable: Total_DVOrganizationalPerformance

Casewise Diagnostics^a

Case Number	Std. Residual	Total_DVOrganizationalPerformance	Predicted Value	Residual
120	-3.133	14.00	24.6933	-10.69334

a. Dependent Variable: Total_DVOrganizationalPerformance

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	16.2753	30.0810	24.0376	2.42286	213
Std. Predicted Value	-3.204	2.494	.000	1.000	213
Standard Error of Predicted Value	.247	1.020	.448	.134	213
Adjusted Predicted Value	16.1743	30.3763	24.0392	2.42879	213
Residual	-10.69334	6.61974	.00000	3.38922	213
Std. Residual	-3.133	1.939	.000	.993	213
Stud. Residual	-3.152	1.968	.000	1.004	213
Deleted Residual	-10.82750	6.81766	-.00165	3.46345	213
Stud. Deleted Residual	-3.222	1.982	-.001	1.008	213
Mahal. Distance	.114	17.918	2.986	2.619	213
Cook's Distance	.000	.063	.006	.010	213
Centered Leverage Value	.001	.085	.014	.012	213

a. Dependent Variable: Total_DVOrganizationalPerformance

Charts

Normal P-P Plot of Regression Standardized Residual

Scatterplot

Appendix 4**The result of Multiple Regression – Hypotheses no. 3****Variables Entered/Removed^b**

Model	Variables Entered	Variables Removed	Method
1	Total_IVPerformanceEvaluation, Total_IVSelectiveHiring ^a		Enter

a. All requested variables entered.

b. Dependent Variable:

Total_DVOrganizationalPerformance

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.404 ^a	.164	.156	3.82842

a. Predictors: (Constant), Total_IVPerformanceEvaluation,
Total_IVSelectiveHiring

b. Dependent Variable: Total_DVOrganizationalPerformance

Charts

Normal P-P Plot of Regression Standardized Residual

Scatterplot

Appendix 5

The result of multiple regression – Hypotheses no. 4

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	Total_IVSocialActivitiesSp ort, Total_IVInformationSharin g, Total_IVJobSecurity ^a		Enter

a. All requested variables entered.

b. Dependent Variable: Total_DVOrganizationalPerformance

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1				

1	.516 ^a	.266	.256	3.59446
---	-------------------	------	------	---------

a. Predictors: (Constant), Total_IVSocialActivitiesSport, Total_IVInformationSharing, Total_IVJobSecurity

b. Dependent Variable: Total_DVOrganizationalPerformance

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	979.392	3	326.464	25.268	.000 ^a
	Residual	2700.308	209	12.920		
	Total	3679.700	212			

a. Predictors: (Constant), Total_IVSocialActivitiesSport, Total_IVInformationSharing, Total_IVJobSecurity

b. Dependent Variable: Total_DVOrganizationalPerformance

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	14.814	1.102		13.448	.000
	Total_IVInformationSharing	.253	.083	.209	3.037	.003
	Total_IVJobSecurity	.493	.329	.115	1.499	.135
	Total_IVSocialActivitiesSport	.432	.099	.312	4.346	.000

a. Dependent Variable: Total_DVOrganizationalPerformance

Casewise Diagnostics^a

Case Number	Std. Residual	Total_DVOrganizationalPerformance	Predicted Value	Residual
57	-3.082	16.00	27.0790	-11.07901
120	-3.150	14.00	25.3233	-11.32331

a. Dependent Variable: Total_DVOrganizationalPerformance

Charts

Normal P-P Plot of Regression Standardized Residual

Scatterplot

The result of multiple regression – Hypotheses no. 5a

Appendix 6

Process no.1 i.e. Path a (S_a) human resource practices IVs (inc. Organization of work) -> Company's policy on innovation (MV)

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	Total_IVOrganizationWork ^a		. Enter

a. All requested variables entered.

b. Dependent Variable: Total_MVDegreeOfInnovation

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.512 ^a	.262	.259	1.49096

a. Predictors: (Constant), Total_IVOrganizationWork

b. Dependent Variable: Total_MVDegreeOfInnovation

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	166.598	1	166.598	74.944	.000 ^a
	Residual	469.045	211	2.223		
	Total	635.643	212			

a. Predictors: (Constant), Total_IVOrganizationWork

b. Dependent Variable: Total_MVDegreeOfInnovation

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	2.143	.448		4.782	.000
	Total_IVOrganizationWork	.308	.036	.512	8.657	.000

a. Dependent Variable: Total_MVDegreeOfInnovation

Casewise Diagnostics^a

Case Number	Std. Residual	Total_MVDegreeOfInnovation	Predicted Value	Residual
1	3.202	10.00	5.2267	4.77331
2	3.202	10.00	5.2267	4.77331
114	3.615	10.00	4.6099	5.39008

a. Dependent Variable: Total_MVDegreeOfInnovation

Charts

Normal P-P Plot of Regression Standardized Residual

The result of multiple regression – Hypotheses no. 5b

Process no.1 i.e. Path b (S_b) Human resource practices (IV) (i.e. Organization of work) + Company's policy on innovation (MV) \rightarrow Organizational Performance (DV)

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	Total_MVDegreeOfInnovation, Total_IVOrganizationWork ^a		. Enter

a. All requested variables entered.

b. Dependent Variable: Total_DVOrganizationalPerformance

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.499 ^a	.249	.242	3.62819

a. Predictors: (Constant), Total_MVDegreeOfInnovation, Total_IVOrganizationWork

b. Dependent Variable: Total_DVOrganizationalPerformance

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	915.302	2	457.651	34.766	.000 ^a
	Residual	2764.398	210	13.164		
	Total	3679.700	212			

a. Predictors: (Constant), Total_MVDegreeOfInnovation, Total_IVOrganizationWork

b. Dependent Variable: Total_DVOrganizationalPerformance

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	15.561	1.148		13.554	.000
	Total_IVOrganizationWork	.226	.101	.156	2.243	.026
	Total_MVDegreeOfInnovation	.963	.168	.400	5.750	.000

a. Dependent Variable: Total_DVOrganizationalPerformance

Casewise Diagnostics^a

Case Number	Std. Residual	Total_DVOrganizationalPerformance	Predicted Value	Residual
120	-3.225	14.00	25.7006	-11.70061

a. Dependent Variable: Total_DVOrganizationalPerformance

Normal P-P Plot of Regression Standardized Residual

Dependent Variable: Total_DVOrganizationalPerformance

BIBLIOGRAPHY

1. Abdul Ghani Farinda, Yusniza Kamarulzaman, Apnizan Abdullah, Syed Zamberi Ahmad (2009), "Building Business Networking: A Proposed Framework for Malaysian SMEs", International Review of Business Research Paper, Vol.5 No.2, pp 151-160
2. Abdullah, M.A (1999), "The Accessibility of the Government – Sponsored Support Programmes for Small and Medium sized Enterprises in Penang", Cities, Vol 16 No.2, pp 83 - 92
3. Abang Ekhsan Abang Othman (2009), "Strategic Integration of Human Resource Management Practices: Perspectives of Two Major Japanese Electrical and Electronics Companies in Malaysia", Emerald International Journal, Vol.16 No.2, pages 197 - 214
4. Afdiman Anuar and Rosnah Mohd Yusuff (2011), "Manufacturing Best Practices in Malaysian Small and Medium Enterprises (SMEs)", Emerald International Journal, Vol. 18 No.3, pages 324 – 341
5. Affendy Abu Hassim, Azmat-Nizam, Abdul-Talib and Abdul Rahim Abu Bakar (2011), "The Effects of Entrepreneurial Orientation on Firm Organizational Innovation and Market Orientation Towards

- Firm Business Performance,” International Conference on Sociality and Economics Development, IACSIT Press, Singapore, vol.10, pp 280 - 284
6. Ali Salman Saleh and Nelson Oly Ndubisi (2006), “An Evaluation of SME Development in Malaysia”, International Review of Business Research Papers, Vol. 2 No.1, pages 1 – 14
 7. Armstrong. M. and Cooke. R. (1992), “Human Resource Management In Action: A Joint Approach”, Kogan Page, pages 253 – 265
 8. Armstrong Michael (1995), “Strategies for Human Resource Management: A Total Business Approach London”, Kogan Page
 9. Ashok Som (2007), “What drives adoption of innovative SHRM practices in Indian organizations?”, International Journal of Human Resource Management, 18:5, p 808 - 828
 10. Azim Pawanchik and Suraya Sulaiman (2010), “Leading Innovasian™ Embedding Innovation Culture In Malaysian Organizations”, Alpha Catalyst Consulting
 11. Bank Negara Malaysia (2009a), “Annual Report 2009”
 12. Bank Negara Malaysia (2009b), “Financial Stability and Payment Systems Report 2009”
 13. Barber A., Wesson M., Robertson Q. and Taylor M. (1999), “ A tale of two job markets: Organization size and its effect on hiring practices and job search behaviour”, Personnel Psychology, 52(4), pp 841 – 867
 14. Barney, J.B (1991), “Firm Resource and Sustained Competitive Advantage,” Journal of Management, Vol. 17 No.1, pages 99 – 120
 15. Barney, J.B and Wright P.M. (1998), “On Becoming a Strategic Partner: The Role of Human Resources In Gaining Competitive Advantage”, Human Resource Management, Vol. 37 No.1, p 31 -46
 16. Barney, J.B. (2001), “Is the resource-based view a useful perspective for strategic management research? Yes,” Academy of Management Review, 26(1): 41 -56
 17. Beardwell I, Holden, L. and Claydon T. (2004), “Human Resource Management: A Contemporary approach”, 4th edition, Essex, U.K, Prentice Hall
 18. Benedicte Callan and Jean Guine (2000), “Enhancing the Competitiveness of SMEs in the Global Economy: Strategies and Policies”, OECD
 19. Björkman, I., and Fan, X. (2002), “Human Resource Management and the Performance of Western Firms in China”, International Journal of Human Resource Management, Vol. 13 No. 6, pages 853 - 864
 20. Boselie P., Paauwe, J., and Jansen, P. (2001), “Human Resource Management and Performance:

- Lessons from the Netherlands”, *International Journal Human Resource Management*, Vol. 12 No.7, pages 1107 – 1125
21. Boxall, P. (1996), “The Strategic Human Resource Management Debate and the Resource-Base View of the Firm”, *Human Resource Management Journal*, Vol.6 No.3, pages 59 – 75
 22. Budhwar , P. (2000), “Strategic integration and devolvment of human resource management in the UK manufacturing sector”, *British Journal of Management*, 11(4), pp 285 – 302
 23. Budhwar, P. and Khatri, N. (2001), “ HRM in context: Applicability of HRM models in India”, *International Journal of Cross Cultural Management*”, 1(3), pp 333 - 356
 24. Carol Yeh-Yun Lin and Mavis Yi-Ching Chen (2002), “Does Innovation lead to performance?” An Empirical Study of SMEs in Taiwan, *Emerald Journal*
 25. Cardon, M., and Stevens, C. (2004), “Managing human resource in small organizations: What do we want?” *Human Resource Management Review*, 14, pp 295 - 323
 26. Carr R., Castleman T., Mason C., and Parker C. (June 2010), “Factors Affecting SMEs’ Willingness to Share Knowledge Online: A Path Model”, *Implication for Individual, Enterprises and Society study*
 27. Chee-Yang Fong, Keng-Boon Ooi, Boon-In Tan, Voon-Hsien Lee and Alain Yee-Loong Chong (2011), “Human Resource Management Practices and Knowledge Sharing: An Empirical Study”, *Emerald International Journal of Manpower*, Vol.32 No.5/6, pages 704 - 723
 28. Cherrie Jiuhua Zhu, Brian Cooper, Helen De Cieri, S. Bruce Thomson and Shuming Zhao. Edited by Malcolm Warner (2009), “Human Resource Management with Chinese Characteristics Facing the Challenges of Globalization: Development of HR Practices in Transitional Economies: Evidence from China”, *Routledge Taylor and Francis Group*, pages 70-85
 29. Chew, K.H and Basu, S. (2005), “The Effect of Culture and Human Resource Management Practices on Firm Performance: An Empirical Evidence from Singapore”, *International Journal of Manpower*, Vol. 26 No.6, pages 560 – 581
 30. Chiesa, V., Coughlan, P. and Voss (1996), “ Development of technological innovation audit”, *Journal of Production Innovation management*, 13, pp 105 – 136
 31. Chiah-Law, G., Stanley, P., and Chris, S. (2003), “The role of human resource management in Austrian-Malaysian joint ventures”, *Journal of European Industrial Training*, 27(5), pp 244 - 262
 32. Choi Sang Long and Dr. Wan Khairuzzaman Bin Wan Ismail (2008), “The Vital Roles of Human Resource Professional: A Study on the Manufacturing Compnies in Malaysia”, *The Journal of International Management Studies*, Vol.3 No.2, pages 114 - 125

33. C N Antonopoulos, VG Papadakis, CD Stylios, MP Eftathiou and PP Groumpos, (2009), "Mainstreaming Innovation Policy in Less favored regions: the case of Patras Science Park, Greece", *Science and Public Policy*, 36(7), pages 511-521
34. Cristina Chaminade (2004), "Innovative Policies for Asian SMEs: An Innovation System Perspective", *Handbook of Research in Asian Business*, Chapter 19
35. Damanpour F. (1991), "Organizational Innovation a meta-analysis effects of determinants and moderators, *Academy of Management Journal*, 34:555, 90
36. Danis W.M; Chiaburu D.S. and Lyles, M.A. (2006), "The Impact of Managerial Networking and Market-Based Strategies on Firms Growth during Institutional Upheaval: A Study of Entrepreneurs in Transition Economy:", <http://www.babson.edu/entrep/fer/2006FER/chapterxxiii/paperfrxxiii3.html> (retrieved on 02 May 2011)
37. Dan-Pai Feng, Liang Yuan Hsiung, Lai Mu Hui, Ming-Hua Chang (2007), "The Domestic Markets and Global Markets Corporate Key Factors Model For SMEs in Taiwan
38. David E. Bowen and Cheri Ostroff (2004), "Understanding HRM-Firm Performance Linkages: The Role of the "Strength" of the HRM System", *Academy of Management Review*, Vol.29 No.2, pages 203 - 221
39. Delaney J.T and Huselid M.A (1996), "The Impact of Human Practices on Perceptions of Organizational Performance", *Academy of Management Journal*, Vol. 39 (4), pages 949 – 969
40. Delery, J.E., and Doty, D.H. (1996), "Modes of Theorizing in Strategic Human Resource Management: Test of Universalistic, Contingency and Configurations. Performance Predictions", *Academy of Management Journal*, Vol.39 No.4, pages 802 – 835
41. Dr. S.W.S.B. Dasanayaka (2002), "Implications of Organizational Culture on Innovation: An Exploratory Micro Study of Sri Lankan Gift and Decorative-ware Sector Firms" Research Paper
42. Durendez A. and Garcia D. (2004), "Innovative Culture, Management Control Systems and Performance in Young SMEs", *Doctoral Track and Conference*
43. Eduardo Tomé (2011), "Human Resource Development in the Knowledge Based and Services Driven Economy", *Journal of European Industrial*, Vol.35 No.6, pages 524 - 539
44. Ethan Tan, *The Star* (June 04, 2011), "Why Learning Is Crucial – In Today's Knowledge-Based Economy, Performance Focus Has to Shift from Execution to Learning through Experimentation."
45. European Policy Context of Innovation (September 2006), "Community Innovation Statistics From Today's Community Innovation Surveys to better Surveys Tomorrow"

46. Fintan Ng, StarBizWeek (July 09, 2011), “A Boost for Competitiveness If Done Right”, Pages 20 -21
47. Francois A. Carrillat, Fernando Jaramillo & Wiliam B. Locander (2004), “Marketing-Driving Organizations: A Framework”, Academy of Marketing Science Review, Vol.5
48. Galia, Fabrice and Legros, Diego (2003), “ Complementarities between human resource management practices and impact on innovation: Evidence from France”, Paper presented at the VIIIth Spring Meeting of Young Economists, Leuven, Belgium
49. Geringer. J.M., Frayne, C.A and Milliman, J.F (2002), “In Search of ‘best practices’ in international human resource management: Research Design and Methodology”, Human Resource Management, Vol.41 No. 1, pages 5 – 26
50. Gupta, A. and Singhal, A. (1993), “Managing human resources for innovation and creativity”, Research Technology Management, Vol.36 No.3, pp 8 - 41
51. Guest, D.E (1997), “Human Resource Management and Performance”, The International Journal of Human Resource Management, Vol. 8 No.3, pages 263 – 276
52. Gollan, P.J. (2005), “High Involvement Management and human resource sustainability: The Challenges and Opportunities”, Asia Pacific Journal of Human Resources, Vol. 43 No.1, pp 18 – 33
53. Gooderham, P.N., and Nordhaug, O. (2003), “International management: cross-boundary challenges, Oxford, Blackwell Publishing
54. Hamish G.H. Elliott (2001), “Strategic Human Resource Management Best-Practice and Sustainable Competitive Advantage: A Resource-Based View”, Advanced Human Resource Management, pages 43 – 59
55. Hargis M.B. and Bradley D.B. (2011), “Strategic Human Resource Management in Small and Growing Firms: Aligning Valuable Resources”, Academy of Strategic Management Journal, Volume 10 Number 2, pages 105 – 125
56. Harper, M., and Finnigan, G. (1998), “Value for Money? Impact of Small Enterprise Development”, Intermediate Technology Publications, London, pp 144
57. Harris, L., Coles, A. and Dickson, K. (2000), “Building innovation networks: Issues of strategy and expertise”, Technology Analysis and Strategic Management, vol.12 No.2, pp 229 – 241
58. Hansen G.S. and Wernerfelt B. (1989), “Determinants of Firm Performance: The Relative Importance of Economic and Organizational Factors”, Strategic Mnaagement Journal, Vol.10 No.5, pp 399 - 411
59. Holbrook, J.A.D and Hughes, L.P (2003), “Innovation and the management of human resources”, Research Report by Centre for Policy Research on Science and Technology, Simon Fraser University

at Harbour Centre

60. Hoque, K. (1999), "Human resource management and performance in the UK Hotel industry", *British Journal of Industrial Relations*, 37(3), pp 419 – 443
61. Hudson, M., Smart, A. and Bourne, M. (2001), "Theory and practice in SME performance measurement systems", *International Journal of Operations and Production Management*, 21(8), pp 1096 - 1115
62. Hult, G.T., Hurley, R., and Knight G., A. (2004), "Innovativeness: Its Antecedents and Impact on Business Performance", *Industrial Marketing Management*, Vol.33, pp 429 - 438
63. Huselid, M.A (1993), "The Impact of Human Resource Management Practices on Turnover, Productivity and Corporate Financial Performance", *Academy of Management Journal*, Vol. 38 No. 3, pages 635 – 672
64. Huang, T.C. (2001), "The Effect of Linkage between Business and Human Resource Management Strategies", *Personnel Review*, 30(2), pp 132 – 151
65. Hyman, H. (1955), "Survey Design and analysis: Principle, Cases and Procedures", Glencoe, IL; The Free Press
66. Ichniowski, C., and Shaw, K. (1997), "The Effects of Human Resource Management Practices on Productivity: A Study of Steel Finishing Lines", *American Economic Review*, 87(3), pages 291 - 313
67. Intan Osman, Theresa C.F Ho, Maria Carmen Galang (2011), "The Relationship Between Human Resource Practices and Firm Performance: An Empirical Assessment of Malaysian Small and Medium Enterprises (SMEs)", *Business Strategy Series*, Vol.12 No. 1, pages 41 - 48
68. Ivana Nacinovic, Lovorka Galetic and Nevenka Cavlek (2009), "Corporate Culture and Innovation: Implications for Reward Systems", *World Academy of Science, Engineering and Technology Review*
69. Johan Maes (2009), "SMEs Radical Product Innovation: The Role of the Internal and External Absorptive Capacity Spheres", *Job Market Paper*
70. Johan, K.K (2207), "Sponsors lend their support to SMEs", *The Star Online source*, <http://biz.thestar.com.my/news/story.asp?file=/2007/11/19/business/19477893&sec=business> (retrieved on 17 Aug 2011)
71. Joyce, P., McNulty, T. and Woods, A. (1995), "Workforce training: are small firms different?" *Journal of European and Industrial Training*, 19(5), pp19 – 25
72. Kanji, G.K., and Sá, P.M.E (2002), "Kanji's Business Scorecard", *Total Quality Management*, 13(1),

pp 13 – 27

73. Kaplan, R.S. and Norton, D.P. (1996a), "The Balanced Scorecard", Boston, The Harvard Business Press
74. Kaplan, R.S. and Norton, D.P. (1996b), "Using the balanced scorecard as a strategic management system", *Harvard Business Review*, 74(1), pp 75 - 86
75. Kaufmann, A. and F. Tödtling (2002), "How Effective is innovation support for SMEs? An analysis of the region of upper Austria", *Technovation*, 22(3), pp 147 – 159
76. Kalsbeek and Lessler (1991), "Non-Sampling Errors in Survey", Chapter 4: Judging The Quality of a Survey", retrieved at <http://www.whatisasurvey.info/chapters/chapter4.htm> dated 10 Dec 2011
77. Kerr, S. (1999), "Organizational rewards: Practical, cost-neutral alternatives the you know but you don't practice", *Organizational Dynamics*, 28, pp 61 -70
78. Lim, B.C. and Katherine, J.K. (2006), "Team mental models and team performance: A field study of the effects of team mental model similarity and accuracy", *Journal of Organizational Behaviour*, 27, pp 403 - 418
79. Lado, A.A., and Wilson, M.C (1994), "Human Resource Systems and Sustained Competitive Advantage: A Competency-Based Perspective", *Academy of Management Review*, Vol. 19 No. 4, pages 699 – 727
80. Lopez, S.P., Peon, J.M.M and Ordas, C.J.V. (2005), "Organizational learning as a determining factor in business performance", *The learning Organization Paper*, 12(30), pp 227 - 245
81. Lorraine M. Uhlaner, Ron Kemp and Sita Tan (January 2006), "The Link between family orientation, strategy and Innovation in Dutch SMEs, A Longitudinal Study", *EIM Business & Policy Research Paper*
82. MacCorquodale, K., and Meehl, P.E. (1948), " On a distinction between hypothetical constructs and intervening variables", *Psychological Review*, 55, pp 95 – 107
83. MacDuffie, J.P. 1995, "Human Resource bundles and manufacturing performance – organizational logic and flexible productions systems in the world auto industry," *Academy of Management Journal*, 48(2): 197 - 221
84. Maryse F. Brand and Erik H.Bax (2002), "Strategic HRM for SMEs: Implications for firms and

- Policy”, Emerald Education and Training, Vol. 44 No.8/9, pages 451 – 463
85. McAdam R., Reid R.S. and Geid D.A. (2007), “Innovation and Organizational Size In Irish SMEs: An Empirical Study”, School of Business Organization & Management Research Project
86. McGoldrick, J., Stewart, J. and Watson, S. (2002), “Understanding Human Resource Development: A research-based Approach – Researching Human Resource Development in Small Organizations”, Rosemary Hill Book, pages 122 – 145
87. McWilliams, A. Van Fleet, D.D. and Wright, P.M. (2001), “ Strategic Management of Human Resources for Global Competitive Advantage”, Journal of Business Strategies, 18(1), pp 1- 24
88. M.G. Shahnawaz and Rakesh C.Juyal (2006), “Human Resource Management Practices and Organizational Commitment in Different Organizations”, Journal of Indian Academy of Applied Psychology, Vol. 32 No.3, pages 171 – 178
89. Michie, Jonathan and Sheehan, Maura (1999), “ HRM practices, R&D expenditure and innovative investment: Evidence from U.K Workplace Industrial Relations Survey (WIRS)”, Industrial and Corporate Change, Vol. 8 (2), pp 1 - 39
90. Mohd Faiz Hilmi and T.Ramaayah (2008), “Market Innovativeness of Malaysian SMEs: Preliminary Results from a First Wave Data Collection”, Asian Social Science, Vol.4 No.12, pages 42 - 49
91. Mohd Khairuddin Hashim, Juhary Ali and Dzulhilmi Ahmad Fawzi (2005), “Relationship Between Human Resource Practices and Innovation Activity in Malaysia SMEs”, Jurnal Manajemen and Bisnis Sriwijaya, Vol.3 No.6, pages 12
92. Mosadeghrad et., al (2008), “Study of the Relationship between Job Satisfaction, Organizational Commitment and Turnover intention among Hospital Employees”, Health Services Management Research , 21, pp 211 - 227
93. Nattaka Yokakul, Girma Zawdie (2010), “Innovation Network and technological capability development in the Thai SME sector: The case of the Thai Dessert Industry”, International Journal Technology Management & Sustainable Development Vol. 9 number 1
94. Newell, A., and Rosenbloom, P.S. (1981), “Mechanisms of skill acquisition and the law of practice”, J. R. Anderson (ed.), Cognitive skills and their acquisition, pp 1 - 55
95. Ng, I., and Maki, D. (1993), “ Trade Union Influence on human resource management practices”, Industrial Relations, 33, pp 121 – 135
96. Ng, K.S and Molukin, J. (2011), “HRM Best Practices and Firm Business Performance: A Malaysian Case During The 2008 – 2009 Financial Crisis”, 2nd International Conference on Business and Economic Research, 2nd ICBER , p 834 - 849

97. Nigar Demircan Cakar and Alper Ertürk (2010), "Comparing Innovation Capability of Small and Medium-Sized Enterprises: Examining the Effects of Organizational Culture and Empowerment", *Journal of Small Business Management*, Vol. 48 No.3, pages 325 – 359
98. Olumide Ijose (2005), "Strategic Human Resource Management, Small and Medium Sized Enterprises and Strategic Partnership Capability", *Journal of Management and Marketing Research*, pages 14
99. Ordóñez de Pablos, P. and Lytras, M.D. (2008), "Competencies and human resource management Implications for organizational competitive advantage", *Journal of Knowledge Management*, Vol.12 No.16, pp 48 - 55
100. Othman, R. and Teh, C. (2003), "On Developing the informed work place: Human Resource Management in Malaysia", *Human Resource Management Review*, Vol. 13, pages 393 - 406
101. Pfeffer, J. (1994), "Competitive Advantage through People: Human Resource Management Practices and Firm Performance: The Moderating Roles of Strategies and environmental Uncertainties," Harvard Business School Presses
102. Pfeffer, J. (1995), "Producing Sustainable Competitive Advantage Through The Effective Management of People", *Academy of Management Executive*, Vol. 9 No.1, pages 55 – 69
100. Pfeffer, J. (1998), "The Human Equation: Building Profits by Putting People First. Boston: Harvard Business School Press
103. Porter, M. 1985, "Competitive advantage: creating and sustaining superior performance," New York: Free Press
104. Porter, M. (1991), "Toward a dynamic theory of strategy," *Strategic Management Journal*, 12 (2): 95 - 117
105. Rahman Ismail (2009), "The Impact of Human Capital Attainment on Output and Labor Productivity of Malay Firms", *The Journal of International Management Studies*, Vol. 4 No.1, pages 221 - 230
106. Rahim K. Jassim (2010), "Competitive Advantage: Through the Employees", article available at URL: <http://pdfcast.org/pdf/competitive-advantage-through-the-employees> Accessed 02 July 2011, pages 387 – 413
107. Richard, O.C., and Johnson, N.B (2001), "Strategic Human Resource Management Effectiveness and Firm Performance", *International Journal of Human Resource Management*, Vol. 12 No.2, pages 299 – 310
108. Roffe, Ian (1999), "Innovation and creativity in organizations: A Review of the implications for training and development", *Journal of European Industrial training*, Vol. 23 (4/5), pp 224 -241

109. Rohana Ngah and Abdul Razak Ibrahim (2009), "The Relationship of Intellectual Capital, Innovation and Organizational Performance: A Preliminary Study in Malaysian SMEs", *International Journal of Management Innovation Systems*, Vol. 1 No.1
110. Sadler-Smith, E., Down S and Field, J (1999), "Adding value to Human Resource Development: Evaluation, Investors in People and Small Firm Training", *Human Resource Development International Journal*, 2(4), pages 369-390
111. Sadler-Smith, E., Gardiner, P., & Leat, M. (2001), "Learning in organizations: HR implications and considerations", *Human Resource Development International*, vol.4, no.3, pp 391 – 405
112. Sanz-Valle, R., Sabater-Sanzhez, R., and Aragon-Sanchez, A. (1999), "Human Resource Management and Business Strategy Links: An Empirical Study", *The International Journal of Human Resource Management*, Vol. 10 No.4, pages 655 – 671
113. Schuler, R.S., Dowling, P.J., and De Cieri, H.(1993), "An Integrative Framework of Strategic International Human Resource Management", *Journal of Management*, Vol.19 No.2, pages 419 – 459
114. Schuler, R.S., and Jackson, S.E (1987), "Organizational Strategy and Organization Level as Determinants of Human Resource Management Practices", *Human Resource Planning*, Vol.10 No.3, pages 125 – 141
115. Schuler, R.S. (1984), "Personnel and Human Resource Management (2nd ed.)", St. Paul, MN, West Publishing
116. Selen Kars (2004), "The Innovation Experience: Towards An Organizational Learning Perspective of Innovation", Doctoral Researcher, Lancaster University Management School Project
117. SMEs and SMIDEC Annual Reports (2008), information available at URL: <http://www.smeinfo.com.my> Accessed 24 April 2011
118. Stewart, J (1996), "Managing Change Through Training and Development (Second edition)", London: Kogan Page
119. Stewart, J and McGoldrick, J (1996), "Human Resource Development: Perceptiveness, Strategies and Practices", London: Pitman
120. Sulaiman Shamsuri Ed.D (2009), "Research Methods for the Social Sciences – Made Simple (2nd edition)", DSS Publishing Enterprise
121. Teo, S. (2002), "Effectiveness of a corporate HR department in an Australian public sector entity during commercialization and corporatization", *International Journal of Human Resource Management*, 13(1), pp 89 – 105

122. Terziovski, M. and Samson, D. (1999), "The link between total quality management practice and organizational performance", *International Journal of Quality and Reliability Management*, 16(3), pp 226 – 237
123. Ting, O.K. (2004), "SMEs performance in Malaysia; Pivot Points for Changes", retrieved by <http://www.org.my>
124. The Edge Malaysia – SME Essentials (May 16, 2011), "Critical Success Factors for SMEs", Special focus page S4
125. Thomas A.J. (2006), "Creating Sustainable Small to Medium Enterprises through Technological Innovation," *Manufacturing Engineering Centre*, DOI:10.1243/09544054JEM524
126. Truss, C., and Gratton, L (1994), "Strategic Human Resource Management: A Conceptual Approach", *International Journal of Human Resource Management*, 5(3), pages 663 – 686
127. Ulrich, D. 1997, "Human Resource of the Future: Conclusion and Observations", *Human Resource Management*, Vol. 36 No.1, page 175
128. Vareska van de Vrande, Jeroen P.Jde Jong, Wim Vanhaverbeke and Maurice de Rochemont (2008), "Open Innovation in SMEs: Trends, Motives and Management Challenges", *EIM Business & Policy Research Pape*
129. Verhaegher, A. and Kfir, R. (2002), "Managing innovation in a knowledge intensive technology organization (KITO)", *Research and Development Management*, 32(5), pp 409 - 417
130. Verhees FJHM, Meulenbergt MTG (2004), "Market Orientation, innovativeness, product innovation and performance in small firms", *J Small Bus Manage*, 42(2), pp 134 – 154
131. Wagar, T.H. (1998), "Determinants of human resource management practices in small firms: Some evidence from Atlantic Canada", *Journal of Small Business management*, 36, pp 13 - 24
132. Westhead, P. and Storey, D. (1996), "Management training and small firm performance: Why is the link so weak?", *International Small Business Journal*, 14(4), pages 13 -24
133. Wright, P.M., and McMahan, G.C (1992), "Theoretical Perspective for Strategic Human Resource Management", *Journal of Management*, Vol. 18 No.2, pages 295 – 320
134. Wright, P.M., McMahan, G.C., and McWilliams, A. (1994), "Human Resources and Sustained Competitive Advantage: A Resource-Based Perspective", *International Journal of Human Resource Management*, Vol. 5 No.2, pages 301 – 326
135. Yahya, S. and Goh, W. (2002), "Managing human resources towards achieving knowledge

- management”, *Journal of Knowledge Management*, 6:5, pp 457 - 468
136. Yan Zhu (2010), “The Effect of Human Resource Practices on Firm Performance in Chinese SMEs: An Empirical Study in Manufacturing Sector”, Research Paper retrieved by Library and Archives Canada database accessed 4 March 2011
137. Yau De Wang and Han Jen Niu (2010), “Multiple Roles of Human Resource Development in Building Organizational Competitiveness – Perspective of Role Theory”, *International Management Review*, Vol.6 No.2
138. Youndt, M.A., Snell, S.A., Dean, J.W., Jr., and Lepak, D.P (1996), “ Human Resource Management, Manufacturing Strategy, and Firm Performance. *Academy of Management Journal*, Vol. 39 No. 4, pages 836 - 866
139. Yu-Ching Chiao and Kuo-Pin Yang (2010), “Internationalization, intangible assets and Taiwanese SMEs’ Performance: Evidence of an Asian Newly-Industrialized Economy”, *African Journal of Business Management*, Vol. 5 (3), pages 641 – 655
140. Zikmund, W.G., Babin, B.J., Carr, J.C., & Griffin M. (2010). *Business Research Methods*. Canada: South-Western, Cengage Learning
141. Zurina Adnan, Hazman Shah Abdullah and Jasmine Ahmad (2011), “Direct Influence of Human Resource Management Practices on Financial Performance in Malaysia Research and Development Companies”, *World Review of Business Research Paper*, Vol. 1, No.3, pages 61 -74