

**HUMAN RESOURCE PRACTICES IN A NON-GOVERNMENTAL
ORGANIZATION (NGO): A CASE STUDY AT MALAYSIAN NATURE
SOCIETY (MNS)**

By

NOR AINI BINTI ZAINOL RASHID

**MASTER OF HUMAN RESOURCE MANAGEMENT
UNIVERSITI UTARA MALAYSIA
APRIL 2015**

**HUMAN RESOURCE PRACTICES IN A NON-GOVERNMENTAL
ORGANIZATION (NGO): A CASE STUDY AT MALAYSIAN NATURE
SOCIETY (MNS)**

By

NOR AINI BINTI ZAINOL RASHID

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Partial Fulfillment of the Requirement for the
Master of Human Resource Management**

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PENYELIDIKAN
(*Certification of Research Paper*)

Saya, mengaku bertandatangan, memperakukan bahawa
(*I, the undersigned, certified that*)

NOR AINI BINTI ZAINOL RASHID (810227)

Calon untuk Ijazah Sarjana

(*Candidate for the degree of*) **MASTER OF HUMAN RESOURCE MANAGEMENT**

Telah mengemukakan kertas projek yang bertajuk

(*has presented his/her project paper of the following title*)

**HUMAN RESOURCE PRACTICES IN A NON-GOVERNMENTAL ORGANIZATION: A CASE STUDY AT
MALAYSIAN NATURE SOCIETY (MNS)**

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(*as it appears on the title page and front cover of the project paper*)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(*that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper*).

NamaPenyelia : **MADAM NORIZAN BT. HAJI AZIZAN**
(*Name of Supervisor*)

Tandatangan :
(*Signature*)

Tarikh : **7 APRIL 2015**
(*Date*)

DISCLAIMER

I declare that the substance of this project paper has never been submitted for any degree or post graduate program and qualifications.

I certify that all the supports and assistance received in preparing this project paper and all the sources abstracted have been acknowledge in this stated project paper.

NOR AINI BINTI ZAINOL RASHID

810227

School of Business Management

College of Business

Universiti Utara Malaysia

06010 Sintok

Kedah Darul Aman

DISCLAIMER

I declare that the substance of this project paper has never been submitted for any degree or post graduate program and qualifications.

I certify that all the supports and assistance received in preparing this project paper and all the sources abstracted have been acknowledged in this stated project paper.

NOR AINI BINTI ZAINOL RASHID

810227

School of Business Management

College of Business

Universiti Utara Malaysia

06010 Sintok

Kedah Darul Aman

PERMISSION TO USE

In presenting this project paper in partial fulfilment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that permission for copying of this project paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this project paper or parts of thereof for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my project paper.

Request for permission to copy or make other use of materials in this project paper, in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Iman

ABSTRACT

Malaysian Nature Society (MNS) is one of the largest and longest surviving NGOs in Malaysia. MNS is dependent upon membership fees through subscriptions as a main source of income; however it is not adequate to cover the cost of running MNS. The biggest challenge in MNS is to seek financial support through projects to maintain and sustain the organization. This exploratory qualitative research was carried out to study the human resource management practices in an Non-Governmental Organization (NGO) in a Malaysian context. Issues and challenges were also examined. Applying saturation and purposive sampling in this study, ten respondents were interviewed. Data gathered were transcribed, sorted, coded and analysed manually using Excel. Findings in this study revealed three themes, namely leadership, career development, and compensation and benefits. This study proposed with effective leadership, career development, and compensation and benefits, employees will perform better, increase retention and reduce high staff turnover. Majority of the participants also mentioned about the low salaries. Salary is the biggest motivator and MNS should look into a salary revision periodically.

ABSTRAK

Penyelidikan ini dijalankan untuk mengkaji faktor-faktor yang mempengaruhi prestasi kakitangan dalam satu Organisasi Bukan Kerajaan atau "*Non-Governmental Organization*" (NGO) yang mana kajian khusus dijalankan pada Malaysian Nature Society (MNS) yang merupakan salah satu Organisasi Bukan Kerajaan (NGO) yang paling besar dan lama bertahan di Malaysia. Sebagai NGO berasaskan keahlian, MNS bergantung kepada yuran keahlian sebagai sumber utama. Walaubagaimanapun, jumlah yuran keahlian tidak mencukupi untuk mengurus MNS. Oleh itu, cabaran utama pekerja adalah banyak masa bekerja digunakan untuk mencari dana untuk menampung kos mengurus dan memastikan kelangsungan MNS melalui pembangunan pelbagai projek. Cabaran utama dalam pengurusan sumber manusia adalah bagaimana untuk memaksimumkan prestasi untuk mencapai objektif dan jangkaan penyumbang dana tanpa penyeliaan yang rapi dan terarah. Pengurusan sumber manusia berhubung kait dengan prestasi dalam memenuhi keperluan pemegang taruh dan pelanggan melaluti projek-projek yang dijalankan. Dapatan kajian menunjukkan terdapat perkaitan antara kepimpinan, motivasi dan penghargaan yang dapat mempengaruhi prestasi sumber manusia di MNS. Kepimpinan yang berkesan dapat meningkatkan prestasi staf selain mempengaruhi staf untuk kekal di MNS serta mengurangkan kadar lantik henti. Majoriti responden juga mmebangkitkan tentang isu gaji yang rendah. Gaji adalah faktor pendorong utama dan MNS perlu menilai semula gaji sekarang setelah 2 tahun. Penghargaan juga membantu bagi memastikan staf melaksanakan tugas berdasarkan Petunjuk Prestasi Utama selain mengekalkan staf.

ACKNOWLEDGEMENTS

In the name of ALLAH, The Most Gracious and Most Merciful.

Alhamdulillah, praised to ALLAH S.W.T. for the completion of this project paper. I would like to express my gratitude and appreciation to those who helped, supported and encouraged me, and made this accomplishment possible.

I would like to acknowledge the guidance and advice of my supervisor, Puan Norizan Haji Azizan and the many friends and colleagues in my class who shared the trials and tribulations of pursuing a part-time Master degree.

I am grateful to my loving husband who tolerated my long hours on the computer working on my thesis. Thank you for his support and belief in me.

I would like also to acknowledge the contribution and advice from some members and staff of MNS who had either agreed to a questionnaire interview or answered the questionnaires sent to them.

Finally, my sincere appreciation to every one of my relatives and friends who have contributed in one way or other towards making this dream a reality.

I would like to give a very special gratitude and appreciation to my supervisor, Puan Norizan Hj. Azizan for her professional commitments, guidance and invaluable help which led to the completion of the project paper.

TABLE OF CONTENTS

<u>Title</u>	<u>Page</u>
DISCLAIMER	i
PERMISSION TO USE	ii
ABSTRACT	iii
ABSTRAK	iv
ACKNOWLEDGEMENTS	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	viii
LIST OF FIGURES	ix
LIST OF ABBREVIATIONS	x

CHAPTER ONE : INTRODUCTION

1.1	Background of the study	1
1.2	Problem Statement	5
1.3	Research Question	6
1.2	Research Objectives	7
1.3	Significance of the Study	7
1.6	Scope and Limitation of the Study	8
1.7	Organization of the Thesis	8

CHAPTER TWO : LITERATURE REVIEW

2.1	Introduction	10
2.1	Human Resource Practices	10
2.2	Turnover Intention	12
2.3	Impact of Human Resources Practices on Employee Behaviour	15
2.4	Human Resource Practices in Non-Governmental Organizations	17
2.5	Summary	22

CHAPTER THREE : METHODOLOGY

3.1	Introduction	23
3.2	Research Questions & Research Objectives	23
3.3	Research Design	23
3.3.1	Individual Interview	24

3.3.2	Focus Groups	26
3.3.3	Observation	26
3.4	Operational Definition	27
3.5	Population & Sampling Size	27
3.6	Research Instrument	28
3.7	Data Collection	31
3.8	Data Saturation	32
3.9	Data Analysis	33
3.10	Summary	38

CHAPTER FOUR : RESULTS AND DISCUSSIONS

4.1	Introduction	39
4.2	Descriptive Analysis	39
4.3	Results and Discussion	40
4.4	Summary of Findings	64

CHAPTER FIVE : CONCLUSIONS AND RECOMMENDATION

5.1	Introduction	66
5.2	Discussions	66
5.3	Conclusions	70

REFERERENCES	74
--------------	----

APPENDICES

Letter of Permission to MNS	79
-----------------------------	----

LIST OF TABLES

<u>Table</u>	<u>Page</u>
LIST OF TABLE	
Table 4.1: List of Respondents	43
Table 4.2: Coding of Key Findings	63
Table 4.3: Categorization and themes	64

LIST OF ABBREVIATION

MNS	:	Malaysian Nature Society
NGO	:	Non-governmental organization
BOT	:	Board of Trustees
HR	:	Human resource
HRM	:	Human resource management

CHAPTER 1

INTRODUCTION

1.1 Background of the Study

This study was carried out to study the human resource management factors that influenced staff performance in a Non-Governmental Organizations (NGO) in Malaysia, namely the Malaysian Nature Society (MNS). A Non-Governmental Organizations (NGO) is an organization registered with the Registrar of Societies (ROS) and is neither part of government nor a conventional for-profit business organization. Usually set up by ordinary citizens, NGOs may be funded by governments, foundations, businesses, or private individuals.

The NGOs in Malaysia include social groups such as Majlis Kanser Nasional (MAKNA), Malaysian Advocates for Cerebral Palsy (MyCP), environmental organizations such as MNS, Malaysian Turtle Conservation Society, Sahabat Alam Malaysia, Malaysian Environmental Protection Society, Friends of Bukit Kiara, school alumni associations, and many other organizations labelled as associations or societies. They play a very important role in society as they serve the public in specific areas as governed by their constitution and develop social networking and cooperation amongst their members. Many organizations support Government efforts such as the Red Cross or “Bulan Sabit Merah” or Red Crescent while others play a role as watchdogs for the public. Others play an advocacy role. They cover a wide

The contents of
the thesis is for
internal user
only

REFERENCES

- Anderson, 2005. Expatriate Selection: good management or good luck? *International Journal of Human Resource Management*, 16 (4), 567-583
- Armstrong, M. 2010. *Essentials Human Resource Management: A Guide to People Management*. London: Kogan Page Ltd.
- Armstrong, M. (2000), *Performance Management: Key Strategies and Practical Guidelines*, Kogan Page, London.
- Batti, Rehema C. (2014). Human resource management challenges facing local NGOs. *Humanities and Social Science*, 2(4): 87-95. Published online June 30, 2014 (<http://www.sciencepublishinggroup.com/j/hss> . doi: 10.11648/j.hss.20140204.11
- Bloomberg, L. D., & Volpe, M. (2008). *Completing your qualitative dissertation: A roadmap from beginning to end*. Los Angeles, CA: Sage.
- Chelladurai, P. (1999). *Human resource management in sport and recreation*. Champaign, IL: Human Kinetics.
- Coleman, R. (2002). Characteristics of volunteering in UK sport: Lessons from cricket. *Managing Leisure*, 7(4), 220–238.
- Cook, D. S. & Ferris, G. R. (1986). Strategic human resource management and firm effectiveness in industries experiencing decline. *Human Resource Management*, 25(3), 110–126.
- Creswell, J. W. ((2011), “Motivating2007). *Qualitative inquiry & research design: Choosing among five approaches (2nd ed.)*. Thousand Oaks, CA: Sage Publications.

Creswell, J. W. (2013). *Qualitative inquiry and research design: choosing among five approaches*. Los Angeles: SAGE Publications.

Cuskelly, G. (2004). Volunteer retention in community sport organisations. *European Sport Management Quarterly*, 4(2), 59–76.

Darlington, Y. & Scott, D. 2002. *Qualitative research in practice: Stories from the field*. Australia: Allen & Unwin.

Darlington, Yvonne and demotivating forces Scott, Dorothy (2002). *Qualitative research in teams: cross-level influence of empowering practice: stories from the field*. Buckingham: Open University Press.

Franken, R. (2001). *Human motivation (5th ed.)*. Pacific Grove, CA: Brooks/Cole.

Gardner, J. W. (1990). *On leadership*. New York: Free Press

Gratton, L., & Truss, C. (2003). The three-dimensional people strategy: Putting human resources policies into action. *Academy of Management Executive*, 17(3), 74–86

Herzberg, F. (1968), "One more time: how do you motivate employees?" *Harvard Business Review*, 53-62.

Herzberg, F., Mausner, B., Snyderman, B. (1959), *The Motivation to Work*, John Wiley and Sons Inc., New York, NY.

House, R.J., Wigdor, L.A. (1967), "Herzberg's dual-factor theory of job satisfaction and motivation: a review of the evidence and a criticism", *Personal Psychology*, 369-89.

Honneth, A. (1995a), *The Struggle for Recognition: The Moral Grammar of Social Conflicts*, Polity Press, Cambridge.

Hsu, Y.R., & Leat, M. (2000). A study of HRM and recruitment and selection policies and practices in Taiwan. *International Journal of Human Resource Management*, 11, 413–435.

Huselid, M. (1995). The impact of human resource management practices on turnover, productivity, and corporate financial performance. *Academy of Management Journal*, 38, 653–672.

Huselid, M. A., & Becker, B. E. (2000). Comment on “measurement error in research on human resources and firm performance: How much error is there and how does it influence effect size estimates?” In B. Gerhart, P. M., Wright, G. C., McMahan & S. A. Snell (Eds.), *Personnel Psychology*, 53, 835–854.

J., Usinger, J., & Barela, E. (Eds.), *Qualitative inquiry in evaluation: From theory to practice*. Jossey-Bass, 541-572.

Kalshoven, K., Den Hartog, N. and De Hoogh, A.H.B. (2011), “Ethical leadership at work questionnaire (ELW): development and validation of a multi-dimensional measure”, *The Leadership Quarterly*, 22: 51-69.

Kane, R.L., Crawford, J., & Grant, D. (1999). Barriers to effective HRM. *International Journal of Manpower*, 20, 494–515.

Kaye, L. (1999). Strategic human resources management in Australia: The human cost. *International Journal of Manpower*, 20, 577–587.

Konczak, L.J., Stelly, D.J. and Trusty, M.L. (2000), "Defining and measuring empowering leader behaviors: development of an upward feedback instrument", *Educational and Psychological Measurement*, 60: 301-13.

Kouzes, J.M. and Posner, B.Z. (1992), "Ethical leadership. An essay about being in love", *Journal of Business Ethics*, 11: 479-84.

Mark A. Tietjen, Robert M. Myers, (1998), "*Motivation and job satisfaction*", *Management Decision*, Vol. 36, Iss: 4 pp. 226 – 231

McNabb, D. E. (2008). Research methods in public administration and relationship conflict", *Journal of Applied Psychology*, Vol. 96.

Marshall, C., & Rossman, G. B. (1995). *Designing qualitative research* (2nd ed.). Thousand Oaks, CA: Sage Publications.

Marshall, M. N., (1996). *Sampling for qualitative research. Family Practice*, 13(6), 522-525.

Miller, L. E., Powell, G. N. & Seltzer, J. (1990). Determinants of turnover among volunteers. *Human Relations*, 43, 901–917.

Nguyen, T., & Bryant, S. (2004). A study of the formality of human resource management practices in small and medium-size enterprises in Vietnam. *International Small Business Journal*, 22, 595–618.

Patton, M.Q. (2002). *Qualitative research & evaluation methods*. Thousand Oaks, California: Sage.

Pfeffer, J. (1998). *The human equation: Building profits by putting people first*. Boston: Harvard Business School Press.

Purcell, J. (1999). Best practice and best fit: chimera or cul-de-sac. *Human Resource Management Journal*, 9(3), 26–41.

Saltikov, B, Josette (2012). *How to do a systematic literature review in nursing: a step-by-step guide*. Maidenhead: Open University Press.

Steininger, D.J. (1994), "Why quality initiatives are failing: the need to address the foundation of human motivation", *Human Resource Management*, Vol. 33 No.4, pp.601-16.

Storey, J. (2001). *Human resource management: A critical text*, (2nd ed.). London: Thomson Learning.

Tietjen, M. A., Myers. R, (1998), "Motivation and job satisfaction", *Management Decision*, Vol. 36, Iss: 4 pp. 226 – 231

Ullah, Ifran and Yasmin Robina,(2013) The influence of human resource practices on internal customer satisfaction and organization effectiveness. *Journal of Internet Banking and Commerce*. August 2013, 18(2):1-28.

White, R. Bell J., Judith Bell (2014). *Doing your research project: a guide for first-time researchers*. Milton Keynes: Open University Press.*Leadership*. New York: Harper & Low.