

**INNOVATIVE WORK BEHAVIOUR UNDER
PARTICIPATIVE LEADERSHIP AMONG 2 HIGH
PERFORMANCE WORK CULTURE COMPANIES
IN MALAYSIA**

LEE HYWE THENG

(CGA 090084)

FACULTY OF BUSINESS AND ACCOUNTANCY

UNIVERSITY OF MALAYA

2012

**INNOVATIVE WORK BEHAVIOUR UNDER
PARTICIPATIVE LEADERSHIP AMONG 2 HIGH
PERFORMANCE WORK CULTURE COMPANIES
IN MALAYSIA**

Master of Business Administration (2012)

LEE HYWE THENG

(CGA 090084)

Submitted to the Graduate School of Business

Faculty of Business and Accountancy

University of Malaya, in partial fulfilment

of the requirement for the Degree of

Master of Business Administration

UNIVERSITY OF MALAYA

2012

TABLE OF CONTENTS

ACKNOWLEDGEMENTS	i
ABSTRACTS	iii
LIST OF TABLE	iv
LIST OF FIGURE	v
CHAPTER 1 : INTRODUCTION	1
1.1: Problem Statement	2
1.2: Purpose and Significant of the Study	4
1.3: Research Question/Objectives of the Study	7
1.4: Scope of the Study	9
1.5: Organization of the Study	9
CHAPTER 2 : LITERATURE REVIEW	
2.1: Introduction	11
2.2: Innovative Work Behaviour	14
2.3: Participative Leadership	20
2.4: High Performance Work Culture	23
CHAPETER 3 : RESEARCH METHODOLOGY	
3.1: Research Framework	27
3.2: Development of Hypothesis	29

3.3: Questionnaire Design	36
3.4: Sampling Design	38
3.5: Data Collection Procedure	39
3.6: Data Analysis Techniques	40

CHAPTER 4 : RESEARCH RESULTS

4.1: Respondents' profile (Frequency Testing)	44
4.2: Normality Testing	46
4.3: Validity Testing (Factor Analysis)	47
4.4: Reliability Testing	50
4.5: Testing of Hypothesis	51
4.5.1: Correlation Analysis	51
4.5.2: Multiple Regression Analysis	53
4.5.3: Hierarchical Regression Analysis	56
4.5.4: Independent T-Test	58
4.6: Discussion of Research Results	61

CHAPTER 5: CONCLUSION AND RECOMMENDATIONS

5.1: Discussions of the findings	62
5.2: Limitation of the Study	66
5.3: Suggestion for Future Research	68
5.4: Implications	69
5.5: Summary and Conclusion	71

REFERENCES	72
APPENDIX A - Demographical Profile of Respondents	78
APPENDIX B - Questionnaire (Answered by Employee)	81
APPENDIX C - Questionnaire (Answered by Supervisor)	86

ACKNOWLEDGEMENTS

First and foremost, I would like to thank my supervisor Dr. Sharan Kaur A/P Garib Singh for all the supervision, support and advice that she imparted to me throughout my studies. She has been very supportive and encouraging in guiding me to complete this research paper. Her professional advice given throughout the completion of this research will not be forgotten.

Special thanks to Prof W Van Heerden G Roodt from the University of Johannesburg who was generous enough to share his research instrument and framework on high performance culture with me.

I would like to express my appreciation to all IBM and HP's managers as well as all employees who took the effort and time from their busy work schedule to complete the questionnaires involved in this study.

Besides, I would like to acknowledge Dr. Sharifah, Mr. Ivan Chye, Miss Lim Wei Wei, Miss Chan Vey May, Mr. Alan Chong, Mr. Ivan Chew, Mr. Wayne Khaw, Miss Joe Lim, Miss Mavis Cheong and Mr. David Lee for their dedication, assistance and suggestion related to this study.

I would also like to extend this appreciation to the supporting staff of University of Malaya- most especially to the Graduate School of Business for the support given and

the speedy rectification of the hiccups we encountered during the registration of this research paper.

Finally, and most importantly, I would like to say thank you to all my family members for their everlasting patience and support through the good and bad times I had while undertaking my MBA studies. Without their literal and mental support I would not have been able to make it through this far. They have my utmost appreciation and gratitude for this.

ABSTRACT

Many studies have investigated the main determinants of employees' Innovative Work Behaviour (IWB) which includes personal traits, individual competencies or skills, the reward system, income and incentives, the quality of relationships between co-workers and team composition, as well as job characteristics are found to be regarded as an important antecedents of IWB. On top of the above-mentioned factors, company work culture is also one of the important linking elements for IWB. It is defined as how employees view their work culture and how they perceive leadership support for innovation is more important than the company's objective and definition of innovation is. The purpose of this study is to investigate the effect of participative leadership in employees' innovation work behaviour between two high performance Work Culture Companies – IBM and HP Malaysia. In order to meet the finding purpose, a questionnaire surveys was conducted for this study. There is a total of 205 complete questionnaires collected. All respondents were picked from the Operational department of both IBM Sdn. Bhd. and HP Sdn. Bhd. to make a comparison between employees/respondents of the same working background. Results of the survey demonstrated that high performance work culture and participative leadership in an organization has positive relationship with employee's innovation work behaviour and innovative output.

Keywords: Innovative Work Behaviour, High performance work culture, Participative Leadership, Innovative Output

LIST OF TABLES

Table 3.1: Comparison Performance between IBM and HP

Table 3.2: Respond Rate

Table 4.1: Demographical Profile of Respondents

Table 4.2: Summary of Descriptive Statistic

Table 4.3: KMO and Bartlett's Test Analysis

Table 4.4: Rotated Component Matrix

Table 4.5: Reliability Statistic

Table 4.6: Correlations Statistic

Table 4.7: Correlations between Independent Variables

Table 4.8: Multiple Regressions Statistic

Table 4.9: ANOVA Statistic

Table 4.10: T-Test Statistic

Table 4.11: Hierarchical regression analysis (Participative Leadership)

Table 4.12: Hierarchical regression analysis (High Performance Work Culture)

Table 4.13: Levene's Test

Table 4.14: T-Test Statistic

Table 4.15: ANOVA Test Statistic

Table 5.1: Normality Testing (Descriptive Statistic Justification Table)

LIST OF FIGURES

Figure 3.1: The Proposed Conceptual Framework

Figure 2: Demographical Profile of Respondents (Gender)

Figure 3: Demographical Profile of Respondents (Age)

Figure 4: Demographical Profile of Respondents (Ethnic Group)

Figure 5: Demographical Profile of Respondents (Years of Service)

Figure 6: Demographical Profile of Respondents (Company)