

Academy of Human Resource Development
Leading Human Resource Development through Research

10th Proceedings of the International Conference of the Academy of HRD (Asia Chapter) Kuala Lumpur, Malaysia

HUMAN RESOURCE DEVELOPMENT IN ASIA:

Capitalizing on Human Expertise for Greater Innovation and Creativity

Editors:

Maimunah Ismail
AAhad M. Osman-Gani
RoZIAH Mohd Rasdi

December 3-6, 2011 | InterContinental, Kuala Lumpur

Hosted by
Kementerian Pendidikan, Malaysia, UPSI

www.hrd.upm.edu.my

الجامعة الإسلامية العالمية
INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA
جامعة العالمية الإسلامية ماليزيا

HUMAN RESOURCE DEVELOPMENT IN ASIA: ***Capitalizing on Human Expertise for Greater Innovation and Creativity***

Proceedings of the 10th International Conference of the Academy
of HRD (Asia Chapter)

Kuala Lumpur, Malaysia

December 3 – 6, 2011

Editors:

Maimunah Ismail

AAhad M. Osman-Gani

Roziah Mohd Rasdi

Organized by:

Department of Professional Development and Continuing Education,
Faculty of Educational Studies, Universiti Putra Malaysia.

&

Academy of Human Resource Development

(With assistance from Department of Business Administration, Faculty of Economics
& Management Sciences, International Islamic University Malaysia.)

All rights reserved. No part of this book may be reproduced in any form without permission in writing from the publisher except by a reviewer who wishes to quote brief passages in a review written for inclusion in a magazine or newspaper. Application of such permission with a statement of the purpose and extent of the reproduction, should be addressed to the publisher.

Copyright©2011, Respective Authors

ISBN 978-967-960-312-5

Perpustakaan Negara Malaysia

Cataloguing-in-Publication Data

Human Resource Development in Asia: Capitalizing on Human Expertise for
Greater Innovation and Creativity

Published by:

Department of Professional Development & Continuing Education,
Faculty of Educational Studies. Universiti Putra Malaysia, and
Academy of Human Resource Development.

Tel: +603-8946 8236

Fax: +603-8945 0455

E-mail: mismail@educ.upm.edu.my
rozhah_m@putra.upm.edu.my

<http://www.hrdupm.upm.edu.my>

Conference Chairs and Committees

Conference CEO & AHRD Asia Chapter Coordinator:

Dr. AAhad M. Osman-Gani

Professor of HRD & International Management

Department of Business Administration

Faculty of Economics & Management Sciences

IIUM University, Kuala Lumpur, Malaysia

Tel: +603-6196 4753 / 4758

Fax: +603-6196 4644

E-mail: aosmangani@gmail.com

Conference Site Chair & Program Co-Chair:

Dr. Maimunah Ismail

Professor of Extension Education and HRD

Department of Professional Development & Continuing Education

Faculty of Educational Studies

Universiti Putra Malaysia

Tel: +603-8946 8236

Fax: +603-8945 0455

E-mail: mismail@educ.upm.edu.my, hrdupm@gmail.com

Conference Secretariat

Advisor	Professor Dr. Ab Rahim Bakar
Chair	Professor Dr. Maimunah Ismail
Vice Chair	Prof. Madya Dr. Azizan Asmuni
Secretary	Dr. Roziah Mohd Rasdi Dr. Ismi Arif Ismail
Treasurer	Dr. Suhaida Abd. Kadir Tn Hj. Ahmad Ismail Mdm. Faridah bte Hj. Mohd Kasim
Abstract/Publishing/ Proceedings/ Programme Book	Dr. Roziah Mohd Rasdi Dr. Shamsuddin Ahmad Ms. Tan Jier Lin Mr. Mohd Ashraff Mohd Anuar Mdm. Ariyamuni Priyanthi Silva Mr. Udaya Mohan Devadas
Protocol	Mr. Abdullah Arshad Ms. Tan Jier Lin Ms. Siti Noormi Alias Mr. Mohd Mursyid Arshad
Logistic/Transportation	Dr. Shamsuddin Ahmad Tn. Hj. Mohd Aris Fadzilah Abdullah Mr. Mohd Ashraff Mohd Anuar Mr. Mohd Mursyid Arshad
Promotion & Publicity	Dr. Roziah Mohd Rasdi Ms. Fatimah Suria Mohd Shafei
Sponsorship	YBhg. Prof. Tan Sri Dato' Sri Dr. Haji Mohd Nasir Mohd Ashraf Ms. Siti Noormi Alias Ms. Tan Jier Lin
Registration	Dr. Suhaida Abd. Kadir Mdm. Hasnoorain Abd. Rahman Mr. Mohd Ashraff Mohd Anuar Mdm. Zeiti Zulhani bte Zakaria Mdm. Faridah bte Hj. Mohd Kasim Mr. Udaya Mohan Devadas Ms. Siti Noormi Alias Ms. Nur Fariza Tukiman
Pre-conference Workshop	Prof. Dr. Abu Daud Silong Mdm. Hasnoorain Abd. Rahman

ACKNOWLEDGEMENTS

ACKNOWLEDGING THE CONTRIBUTIONS OF MANUSCRIPT REVIEWERS

AAhad M. Osman-Gani
Abu Daud Silong
Aminah Ahmad
Ashish Malik
Azahari Ismail
Azizan Asmuni
Brian Vivona
Chye Kok Ho
Darlene Russeft
Elham Shahmandi
Elistina Abu Bakar
Gary McLean
Gene Roth
Gerard Brekelmans
Greg Wang
Hadi Farid
Hooi Lai Wan
Husniyah Abd. Rahim@Abdul Wahab
Ismi Arif Ismail
Issham Ismail
Izhairi Ismail
Izyani Zulkifli
Jason Moats
Jason Yu Shu Chen
Jean McAtavey
Jennifer Calvin
Jules Beck
Khairuddin Idris
Khatijah Lim Abdullah
Kori Whitener Fellows
Khulida Kirana Yahya
Lawrence Arokiasamy
Lew Tek Yew
Loo See Beh
Louis Quast
Maimunah Ismail
Mansor Abu Talib
Maria Cseh
Meena Ravzi
Michael Marquardt
Mohamad Badsar
Mohamed Sulaiman
Mohammad Kamran Mumtaz
Mohd Nasir Mohd Ashraf
Mojgan Afshari
Nik Hasnaa Nik Mahmood
Nor 'Adha Ab Hamid
Nor Wahiza Abdul Wahat
Norhasni Zainal Abiddin
Norizah Supar
Nur Naha Abu Mansor
Nurita Juhdi
Patricia Lau Yin Yin
Rahim Md. Sail
Raja Suzana Raja Kasim
Roya Karami
Roziyah Mohd Rasdi
Rob Poell
Ron Jacobs
Rusli Ahmad
Sasha Ardichvili
Satish C. Pandey
Se Jin Heo
Sebastian K. Francis
Shamsuddin Ahmad
Siti Zobidah Omar
Soaib Asimiran
Steven Eric Krauss @
Abd. Lateef Abdullah
Subramaniam A/L Sri Ramalu
Su-Fen Liu
Suhaida Abd Kadir
Tan Fee Yean
Thomas N. Garavan
Tom Sechrest
Turiman Suandi
Udaya Mohan Devadas
Ungku Azly Ungku Zahar
Usha Devi. N
Victoria Jonathan
Wally Smith
Yusliza Mohd.Yusoff
Zabeda Abdul Hamid
Zaharah Hassan
Zainal Ariffin Ahmad
Zhigang Wang
Zoharah Omar
Zuroni Md Jusoh

PREFACE

We are very proud of holding the 10th International Conference of the Academy of HRD (Asia Chapter) in Kuala Lumpur, Malaysia. In pursuing the mission of 'leading the HRD profession through research', we present this outcome of our continuous efforts under the themes of 'HRD in Asia: Capitalizing on Human Expertise for Greater Innovation and Creativity'.

The Department of Professional Development & Continuing Education, Faculty of Educational Studies, Universiti Putra Malaysia has partnered with International Islamic University of Malaysia and the Academy of Human Resource Development to organize an International Conference on HRD in Kuala Lumpur. The Academy of HRD, headquartered in USA, is the top professional society and network of international scholars and researchers in HRD. It is supported by four reputed international journals: Human Resource Development Quarterly (HRDQ, with Jossey-Bass), Human Resource Development International (HRDI, with Taylor & Francis), Advances in Developing Human Resources (ADHR, with Sage) and Human Resource Development Review (HRDR, with Sage).

This publication/Proceeding consists of articles that focus on the following sub-themes:

- Innovation and Creativity in HRD
- Sustainable Development & HRD
- HRD Theories & Practices relevant to Asian & Malaysian contexts
- Performance & Career Development
- Training & Organization Development
- Learning & Performance Development
- Decent Work & Quality of Work Life
- Values, Politics, Power, Ethics & HRD
- Leadership & HRD
- Talent Development, Engagement & Retention
- Social Networking & HRD
- Community Resource Development and CSR
- Gender, Ethnicity, Diversity & HRD
- Spirituality, Religiosity & HRD
- National HRD Policies & Strategies
- Global & Cross-Cultural HRD
- Emerging Issues in HRD
- Others relevant issues covering the areas of HRM, Management, Education, Psychology, Sociology, Economics and other fields of social sciences.

This year's tenth conference has emphasized quality papers, and about 190 manuscripts were accepted through a rigorous review process. Congratulations to the authors whose papers have been included in this publication! The selected conceptual and applied research papers provide diverse types of information and empirical data contributing to HRD theory and practice. To add to the diversity of knowledge and information, a large number of non-Asian scholars also showed keen interests in Asian HRD issues through their research.

We hope the conference delegates will benefit from many intellectual discussions occurring at this Tenth International Conference of the Academy of HRD (Asia chapter). We thank all the participants for their keen interests and contributions. We hope this proceedings/publication will act as a rich resource of new knowledge that can be referred to in future research works, as well as for professional development of HRD scholars and practitioners. Finally, as Editors, we tried to minimize the inconsistencies and errors as much as possible. However, as is always the case, there are undoubtedly some errors that might have escaped our attention. For these, we offer our sincere apologies.

Editors

Maimunah Ismail, AAhad Osman-Gani & Roziah Mohd Rasdi

CONTENTS

FULL REFERED PAPER

Innovation and Creativity in HRD

- AC-35 Innovation of intellectual capital impact on Taiwan MICE industry
Chen-Ping Shih & Hao-Yuan Lin
- AC-65 How employee happiness facilitates creativity at work: Unpacking multiple pathways
Eunjin Jung, Jieun Pai, Jinhee Choi & Sujin Lee
- AC-150 The vital roles of teamwork, leadership style and career commitment in unlocking teachers' innovative behavior
Aduni Johari, Nor Wahiza Abdul Wahat & Ismi Arif Ismail

Learning & Performance Development

- AC-52 Relationships between selected factors of rating dissatisfaction and employees' satisfaction on the performance appraisal decisions. A study in a broadcasting agency, Malaysia
Rusli Ahmad, Lydia Paya & Ali Baig
- AC-96 The relationship between mentoring program practices, self-efficacy and mentee outcomes in Malaysian institutions of higher learning in Sarawak : A pilot study
Azman Ismail, Norashikin Sahol Hamid, Zulkifli Yahya & Michael Kho Khian Jui
- AC-103 The mediation effect of learning motivation on the relationship between learners' reaction and learning achievement
Chan Lee, Young Jun Choi & Hae Sun Park
- AC-116 The effect of an innovative live-case HRM course on students' HRM knowledge and attitude
Mina Beigi, Melika Shirmohammadi & Amir Hedayati Mehdi Abadi
- AC-117 Relationship between teaching competence and knowledge sharing behavior in MARA professional colleges in Malaysia
Jamaliah Abdul Hamid & Sarinah Sulaiman
- AC-125 The relationship between strategic role of human resource department and performance on organizational learning and growth
Yewon Moon & Chan Lee
- AC-138 Employability of HRD graduates: Bridging theory to practice through industrial training experience
Siti Raba'ah Hamzah, Zoharah Omar, Turiman Suandi & Khairul Anwar Ishak
- AC-141 A study on value based management and ethical issues – Ethical issues in human resource management
K. Jayalakshamma
- AC-145 Relationship between employee competency, work climate and work efficiency among registrars at Malaysia land offices
Mazrina Mohd Ibramsah, Khairuddin Idris, Jegak Uli & Zoharah Omar
- AC-149 Adult learners' critical thinking in blended learning environment: A community of inquiry perspective
Sedigheh Jafarian, Maimunah Ismail, Azizan Asmuni & Zoharah Omar
- AC-156 The influence of intellectual ability, individual learning and internal locus of control to

competence and performance of lecturers'
Anis Eliyana, Ria Mardiana Yusuf & M.Munir Rachman

- AC-83 The causal relationship among informal learning, empowerment, self-efficacy, and learning motivation of workers in large corporations of Korea
Jong-sun Park & Jin-Mo Kim

Decent Work & Quality of Work Life

- AC-12 Quality of work life and its association with work efficiency: A study with reference to women bus conductors of BMTC
Usha Devi.N & Bhargavi V. R
- AC-79 The correlations of emotional intelligence towards the quality of work life
Zanariah Abdul Rahman, Ishak Md Shah & Fatin Aina Leong Abdullah
- AC-182 Psychological Contract Breach and Its Influence on Employee Perception of Organizational Justice
Zoharah Omar & Rahma Jamiah Abdul Rahman
- AC-171 Work-family psychological contract as a mediator in the relationships between organizational family support factors and organizational commitment
Abdul Mutalib Mohamed Azim, Aminah Ahmad & Zoharah Omar
- AC-114 Organizational support and work-family enrichment among professional women: A Malaysian case
Surena Sabil, Sabitha Marican & Sheilla Lim Omar Lim
- AC-111 Relationship between service quality and customer's perceived value in military peace keeping mission management
Azman Ismail, Nur Ilyani Ranlan Rose & Ahmad Azan Ridzuan

Leadership & HRD

- AC-59 Issues and challenges affecting village leadership effectiveness for rural community development in Malaysia
Ani Ahmad & Abu Daud Silong
- AC-181 Impacts of emotional intelligence on transformational leadership style: A conceptual analysis
Md. Aftab Anwar, AAhad M. Osman-Gani & Mohamed Sulaiman
- AC-146 A preliminary examination of the relationship between emotional intelligence, leadership style, personality, and organizational culture: Evidence from Bruneian SMEs
Afzaal H. Seyal, Taha Afzaal & James Raja Sekar
- AC-57 Transformational leadership and organizational performance: The mediating roles of organizational learning and creativity and the moderating role of psychological safety
Mohammad Sadegh Sharifirad & Vahid Ataei
- AC-56 Understanding heads of academic departments leadership styles and lecturers' job satisfaction: Improving human resource development in research universities

Amir Sadeghi, Zaidatul Akmaliah Lope Pihie, Habibah Elias & Foo Say Fook

AC-54 The influence of cognitive style on leadership effectiveness
Abdul Halim Busari

AC-42 Leader-Member Exchange (LMX) and Organizational Citizenship Behavior (OCB): The mediating impact of Global Self-Esteem (GSE) and Organizational Based Self-Esteem (OBSE)
Kamani .Seyed Mohammad Hossein & Sarami .Alireza

NAC-28 Aiming for effective 'Industrial Operational Management' through 'Transformational Leadership' ... Quest for the BEST FIT as optimal team
S. Asiya Z.Kazmi & Josutakala

NAC-07 Patterns of self-other rating discrepancies and predictions of managerial career derailment: Comparing Asia to the United States
Louis N. Quast, Joseph M. Wolkittel, Chu-Ting Chuing & Bruce A.

NAC-06 Identifying leadership talent: Perspectives of frontline managers in the Australian rail industry
Janene Piip

Social Networking & HRD

AC-60 The influence of social networks on the cultural adjustment of Thai expatriates in the Lao PDR and Indonesia
Oranuch (Jued) Pruetipibultham & Gary N. McLean

Performance & Career Development

AC-167 A comparative study between public and private organizations on structural factors and their impacts on managers' career success
Roziha Mohd Rasdi

AC-08 The influence of human resource management practices on career commitment: A study on Malaysian MNC's
Khulida Kirana Yahya & Tan Fee Yean

AC-11 Organizational structure and job performance: A prediction study
Johanim Johari & Khulida Kirana Yahya

AC-152 Work adjustment of practitioner-turn-academics in Malaysian research universities: Preliminary findings
Rouzil Armiza Shamsir & Maimunah Ismail

AC-124 Needs analysis on the role and competency of HRD practitioners in the large enterprise of China
Shuai Yin & Chan Lee

AC-129 The relationship between department heads' duties and the performance of the academic staff members
Majid Khalilinaghadeh, Rasol Ranjbarian, Karim Esgandari & Jafar Beikzad

AC-168 Towards developing a theoretical framework for measuring academics' career success in the Malaysian research universities
Al-Mansur Abu Said & Roziha Mohd Rasdi

- AC-139 Determinants of career advancement of academics in private institutions of higher learning in Malaysia
Lawrence Arokiasamy, Maimunah Ismail, Aminah Ahmad & Jamilah Othman

Training & Organization Development

- NAC-14 Using system theory to evaluate organizational change in a furniture retailer in the United States: A case study
Frederick Kauser, Aaron Minnick & Ronald L. Jacobs
- AC-71 Informal learning engagement in selected Malaysian SMEs
Victoria Jonathan, Agnes Lim & Dayang Kartini Abang Ibrahim
- AC-169 Work life balance: Perspective of Generation Y
Zaiton Hassan, Dayang Kartini Abang Ibrahim & Sheilla Lim Omar Lim
- NAC-27 How does corporate training affect individuals' voluntary turnover: A mediated contingent model tested in a survey of Chinese employees
Ying Cheng & Franz Waldenberger
- AC-37 Contribution of the host institute to visiting fellow program for young Asian researchers
Shigesaburo Kabe
- AC-51 The mediating role of motivation to learn in the relationship between supervisor's role in training programs and transfer of training: A study in four city-based local authorities at East Malaysia
Ng Kueh Hua & Rusli Ahmad
- AC-93 Exploring the relationship between training assignment, motivation to learn and training transfer in a Sarawak local authority sector
Azman Ismail, Ng Kueh Hua & Nurul Afiqah Foboy
- AC-23 Competency-Based: A new movement in "On the Job Training" in Iran's petrochemical industry
Parisa Razeghi & Muhammad Madi Abdullah
- AC-64 The influence factors of training motivation, peer support, supervisory support that affect transfer of training : Case Study at a private college in Kuching, Sarawak
Jason Wong Tee Hock & Mark Edmund Kasa
- AC-82 The relationship between trainee's characteristics and work environmental factors towards transfer of training
Sopian Bujang, Rusli Ahmad, Florence Cassandra Swyny & Abg Izhar Abg Ahmad
- AC-158 The effects of using the instructional systems design process on transfer of training: A developmental study in Malaysia
Robabeh Malekzadeh, Maimunah Ismail & Aminah Ahmad
- AC-84 The role of organizational culture and learning organization on affective commitment: A preliminary study in Malaysia
Patricia Yin Yin Lau & Gary N. McLean
- AC-123 Beliefs about language learning and foreign language anxiety: A study of adult Iranian corporate English language learners
Nasser Jabbari, Melika Shirmohammadi & Mina Beigi

Values, Politics, Power, Ethics & HRD

- AC-67 Impact of personal attributes and personality traits of owner managers on micro enterprise performance in Sri Lanka
Wanigasekara, W.M.Saroja.K.
- AC-178 Personal moral philosophy and ethical decision making of human resources practitioners in hotel industry
Ling Meng Chan, Jamilah Othman & Rusinah Joned
- AC-101 Relationship between performance appraisal politics and distributive justice: An empirical study in a national postal service company
Azman Ismail, Nurhana Mohamad Rafiuddin, Abdul Rahman Shaik, Norashikin Sahol Hamid & Awangku Mohamad Najib

Gender, Ethnicity, Diversity & HRD

- AC-74 Gender and leadership among the female students in a Malaysian public university
Zaharah Hassan, Abu Daud Silong & Siti Fardaniah Abdul Aziz
- AC-10 Work-life balance: Experiences of professional working mothers
Dayang Kartini Abang Ibrahim, Farida Abdul Halim & Hii Hiong Ling
- AC-127 Underutilized female capital: Female labour force participation of Sri Lanka
B. Anne Kanchana M. Mendis
- AC-161 What is it like for a Korean woman to leave one's career for her domestic roles?
Yujin Lee & Gary N. McLean
- AC-164 Multicultural awareness among multicultural society in Malaysia: A scale validation
A.S. Awang-Rozaimie, M.E. Isma-Izza & A.J. Ali
- AC-48 The impact of organizational support on three dimensions of achievement motivation in leadership role of extension agents in Iran
Roya Karami, Maimunah Ismail, Mohammad Badsar, Zaharah Omar & Nor Wahiza Abdul Wahat
- AC-142 Social support, self efficacy, goal orientation and trainee motivation: Further evidence of gender variations
Norsiah Aminudin, Nik Mutasim Abd Rahman, Fazli Idris & Nur Atiqah Adullah
- AC-98 The Impact of Gender on Impression Management
Pei-Chuan Mao

Sustainable Development & HRD

- AC-122 A pilot study of a qualitative analysis of experiences of employees in the organization that has adopted the philosophy of the sufficiency economy: The case study of the ancient Siam
Sumrit Yipyintum

Talent Development, Engagement & Retention

- AC-09 The direct and indirect influence of human resource management (HRM) practices on organizational commitment and turnover intention of academics in Malaysia: A proposed model
Tek-Yew Lew
- AC-40 The relationship between employee engagement and organizational citizenship behavior in Thailand
Suthinee Rurkkhum & Kenneth R. Bartlett
- AC-94 An empirical study on the success of Malaysian expatriates on foreign assignments
Mohamed Sulaiman, Azura Oma & Osman Abdulkerim Yussuf
- AC-135 Malaysia's Talent Corporation: A Noble Idea or Just Idealism?
Mohmad Yazam Sharif
- AC-50 Talent management and succession planning in engaging and retaining Malaysian higher education institutions (HEIs') employee
Bidayatul Akmal Mustafa Kamil, Zabeda Abdul Hamid & Junaidah Hashim
- AC-06 Core competencies in professional service sector employees: A HRD perspective
Hana Hamidi

Spirituality, Religiosity & HRD

- AC-47 Religious education and training in developing future human resource professionals: View from experts and teachers
Rahim M. Sail, Khadijah Alavi, Lukman Abdul Mutalib, Anwar Ahmad, Shamsul Shah Tarjo & Nor Ellina Ab Razak
- AC-25 The influence of Islamic spirituality in the training of co-operatives' managers in Malaysia
Suhaimi Mhd. Sarif & Yusof Ismail
- AC-162 Entrepreneurial motivation, performance and commitment to social responsibility: A conceptual analysis on the influence of Islamic religiosity
Isa Mohammed Adamu, Zulkarnain Kedah & AAhad Osman-Gani
- AC-163 Spirituality in entrepreneurship from Islamic perspectives: A conceptual analysis on the effects on entrepreneurial motivation and social responsibility
Isa Mohammed Adamu, Zulkarnain Kedah & AAhad Osman-Gani

National HRD Policies & Strategies

- NAC-01 National HRD Strategies: A Comparative Analysis of BRICs (Brazil, Russia, India, and China)
Vera Minina, Alexandre Ardichvili & Elena Zavyalova
- AC-22 Contribution of higher education to labor productivity : Analysis using company-based panel data

Park, Sang Wook & Jung, Dae Bum

- AC-110 The influence of globalization on the VET system in South Korea
Taekyung Song
- AC-174 Constructing the meaning for national human resources development in Malaysia
Udaya Mohan Devadas, Abu Daud Silong, Ismi Arif Ismail & Steven Eric Krauss
- AC-175 Should all staff be recruited in the same way? An evaluation of traditional & e-recruitment methods in garment industry: A case study in KDS, Bangladesh
Mohammad Abul Bashar & Mohammed Rejaul Karim

HRD Theories & Practices relevant to Asian & Malaysian contexts

- AC-160 The Dimensionality of Organizational Citizenship Behavior from Islamic Perspective (OCBIP): Empirical analysis of business organizations in South-East Asia
Naail Mohammed Kamil, Mohamed Sulaiman, AAhad M. Osman-Gani & M.Khaliq Ahmad
- AC-33 HRM practices in micro enterprises focusing on employees' satisfaction and commitment
Junaidah Hashim & Yusof Ismail
- AC-73 The role of informal mentoring in a large software organization in India: A case study
Nidhi Dhanju & Rhiannon Catapano
- AC-86 Study on competencies for subject matter expert (SME) trainers: A case study of South Korean company
Jihye Park & Jeeyon Paek
- AC-99 The determinants of Thai Auto parts makers' decision to participate in the training program: The case of automotive human resource development program
Yoshi Takahashi, Sajee Sirikrai & Sanda Win
- AC-100 To Share or not to Share: An exploration of organizational knowledge-sharing in a Malaysian Context
Chye Kok Ho

Community Resource Development

- AC-36 Corporate social responsibility practices in relation to organizational culture and business ethics - An empirical investigation in information technology industry of India
Leena James
- AC-172 An innovative Strategy in in community development through corporate social responsibility: Practices and outcomes
Siti Noormi Alias, Maimunah Ismail & Roziah Mohd Rasdi

Global & Cross- Cultural HRD

- NAC-25 The Relationship between community and expatriate adjustment
Hye-Seung (Theresa) Kang & K. Peter Kuchinke

Emerging Issues in HRD

- AC-28 Transitional changes of labor migration for Asia- Pacific developed countries
Cheng Ping Shih & Yi-Ching Tsai

Others relevant issues covering the areas of HRM, Management, Education, Psychology, Sociology, Anthropology, Philosophy, Economics and other fields of social sciences

- AC-26 Training and innovation among knowledge-based companies in Malaysia
Izyani Zulkifli
- AC-85 The relationship between emotional intelligent, leadership, and reward with job satisfaction in the private organizations
Mariani Mohd Nor, Mazni Alias & Al-Mansur Abu Said
- AC-32 Attrition of B-school faculty-A study in Bangalore city
Ghousia Khatoon
- AC-115 Perceived organizational support, organizational commitment, and organizational performance: A survey study in a large Iranian bank
Melika Shirmohammadi & Mina Beigi
- AC-118 Impact of HR Practices on union management relationship: Evidence from India
Manoranjan Dhal
- AC-20 Internal customer satisfaction towards HRM practices and its influence on external customers and organizational outcomes
Saadah Wok & Junaidah Hashim
- AC-76 Relationships between psychological strain and job performance: Mediating effects of job satisfaction, affective commitment, and turnover intentions
Siti Aisyah Panatik @ Abdul Rahman & Wan Mohd Azam Wan Mohd Yunus
- NAC-32 Factorial validation of human resource management practices in the cross cultural context
Ramudu Bhanugopan
- NAC-33 A path analytic model and measurement of job satisfaction among frontline employees
Khaled Aladwan
- NAC-09 Evaluating health services research capacity building programs: Implications for human resource development
Roger Levine, Darlene Russ-Eft, Andrea Burling, Jennifer Stephens & Joanna Downey
- AC-176 A study on the impact of human resource practices on organizational citizenship behavior among health care professionals
T.J.Kamalanabhan, Sumathi G.N. & M. Thenmozhi
- AC-143 HR trends in Thailand 2011
Chiraprapha Tan Akaraborworn
- AC-119 Managing stakeholders: An integrative perspective on the source of competitive advantage

Minyu Wu

- NAC-34 Personal goal awareness matters in job well-being
Timo-Pekka Uotila, Riitta Viitala, Liisa Mäkelä & Jussi Tanskanen
- AC-109 Effect of the interaction between occupational stress and emotional intelligence on work attitudes and behavior
Azman Ismail & Najmi Mohd Radzi
- AC-80 An investigation of academic self-efficacy of university college students in Korea
Ji Young Yun & Chyul-Young Jyung
- AC-131 Maximizing human resources in rural community development in Sri Lanka: Effectiveness of microfinance in empowering marginalized women
Poornima Gayangani Wasana Jayawardana

WORK IN PROGRESS PAPER

Innovation and Creativity in HRD

- AC-173 In search of a leadership framework for innovation in Malaysia
Zainal Ariffin Ahmad & Adel Tajasom
- AC-21 Measuring technical innovation competency of Casa Pella company in Nicaragua
Cheng-Ping Shih & Jocelynn Gutierrez

Learning & Performance Development

- AC-78 Professional journey of expert teacher educator
Hashimah Hashim , Shamsuddin Ahmad & Ismi Arif Ismail
- AC-81 Relationship between organizational antecedents, job satisfaction, work performance and knowledge sharing practices among academicians at Malaysia research universities
Nurfarahin Jasmine See Abdullah & Ismi Arif Ismail
- AC-61 Influences of adult learners' reaction on learning performance of Thai adult learners : A proposed research framework
Dawisa Sritanyarat
- AC-140 An analysis of Marsick and Watkins theory in comparison with other learning theories
Sara Ghaffari, Javeria Fazal, Imran Abbas Jadoon, Ishak Md Shah & Roziana Shaari
- AC-87 Literature review of learning effects on corporate E-learning in South Korea
Gaeun Seo & Jeeyon Paek
- AC-107 An integrative literature review of a system view of structured OJT
Chan Lee, Young Jun Choi & Ji Min Lee
- AC-46 Organizational citizenship behavior and high performance work system: Are they relevant?
Mohd Faizal Mohd Isa, Wan Shakizah Wan Mohd Noor, Zulkiflee Daud, Maz Jamilah Masnan & Azmi Ali

Decent Work & Quality of Work Life

- AC-69 Be happy or be upset? The dual effects of high performance work systems on employees' affective states
Han-Hsiao Hsu, Tai-Kuang Peng & Chen-Chen Lin
- NAC-23 Work well-being as a challenge to HR work in the year 2015 – manifold discourses on well-being in working life
Liisa Mäkelä & Timo-Pekka Uotila

- AC-155 Optimism, self-efficacy and social support as predictors of work-family enrichment
Ng Swee Fung & Aminah Ahmad
- AC-120 Creating happiness at work in the Thai public sector: A Case study of Faculty of Graduate Studies, Mahidol University, Thailand
Siriporn Yamnill, Sriruen Kosalwat, Amomrat Phunakorn & Antariya Dressel
- AC-27 Work stress as an antecedent of work interference with family conflict in a defence based university, Malaysia
Azman Ismail, Mohamad Nasir Saludin, Aniza Wamin, Ummu Fahri Abd. Rauf, Ungku Azly Ungku Zahar & Zulkifli Yahya
- AC-70 The relationship between types of bullying and job stress: A case study in private sector in Kuching, Sarawak
Sopian Bujang, Masitah Mohamed & Abg Izhar Abg Ahmad

Leadership & HRD

- AC-07 The relationship between transformational leadership and organizational health in Golestan province of Iran
Mohammad Khademfar & Khairuddin Idris
- AC-18 Spiritual leadership: The guru mantra for managing the inner and outer life of the people
Usha Devi.N
- AC-75 A critical role and effectiveness of leadership on organizational performance in Malaysia
Zahra Sadeghi & Hadi Farid
- AC-113 How and why follower behavior and affect influence leader behavior: The mediating role of leader regulatory focus
Hsin-Yi Huan, T. K. Peng & Timothy Cheng- Chen. Lin
- AC-136 Influence of culture orientation on the relationship between leadership styles and effective performance upon sales managers and salespersons
Javeria Fazal, Sara Ghaffari, Faisal Khan & Ishak Md Shah
- AC-157 Organizational strategy, higher education advocacy and effective academic leadership in a Malaysian research university
Elham Shahmandi, Abu Daud Silong, Hadi Farid & Bahaman Abu Samah

Training & Organization Development

- AC-53 Managerial competencies gap in competency needs and training demands
Rusli Ahmad & Zuraina Mohamad Jahar
- AC-39 A framework for the mediation effect of comprehensive training motivation
Siti Fardaniah Abdul Aziz, Shamsuddin Ahmad, Norhasni Zainal Abiddin, Sidek Mohd Noah & Bahaman Abu Samah
- AC-105 Determinants of Return on Investment (ROI) approach in training programs within small and medium enterprises (SMEs) in Malaysia
Satiman, L.H., Abu Mansor, N.N., Mohamed, A
- AC-128 Augmenting organizational development at a faculty through teambuilding activities

Gender, Ethnicity, Diversity & HRD

- NAC-18 Comparative analysis of participation of women in leadership in India, Philippines, and Taiwan
Ashwini Joshua-Gojer & Hsin-Ling Tsai
- AC-24 Women leadership from Islamic Perspective
Zaharah Hassan, Abu Daud Silong & Siti Fardaniah Abdul Aziz
- AC-132 Understanding of women managers' competence acquisition
Norhalimah Idris, Tan Sui Hong & Nur Naha Abu Mansor
- NAC-16 Women Expatriates: Why are there so few in the workplace?
Ashwini Joshua-Gojer
- NAC-17 Organizational diversity and organizational creativity: Are they related?
Mariya Gavrilova Aguilar & Ashwini Joshua Gojer

Spirituality, Religiosity & HRD

- AC-165 Conceptual model spirituality in corporate leadership from Islamic perspective: Propose model
Lokman Effendi Ramli & AAhad M. Osman-Gani
- AC-104 Proposed competency study of Theravada Buddhist monks in Thailand
Sallaya Ratanopas

National HRD Policies & Strategies

- AC-31 The extent of brain drain
Ibrahim Guran Yumusak & Ozlem Tosuner
- NAC-30 The extent and limits of a 'developmental state's impact on HRD practices: Evidence from Mauritius
Ram Goolaup & Dhirajen Ramasawmy

HRD Theories & Practices relevant to Asian & Malaysian contexts

- AC-68 Innovation and creativity in HRD to increase economic growth of biotechnology companies by helix model
Hadi Farid, Abu Daud Silong & Elham Shahmandi
- AC-92 Competency based Curriculum (CBC) for leadership development program: Best practice of Hyundai insurance

Chan Lee, Jae-Eun Lee, Soo-Kyoung Yeo & Chang-Hee Kim

- AC-153 The relationship between organizational citizenship behavior and organizational justice: A perspective of Malaysian employee's
Vanisa Karupaiah & Zaiton Hassan
- AC-102 Applying university- industry collaboration and organizational context to speed up innovation in biotechnological industry in Malaysia
Shabnam Hamdi & Abu Daud Silong
- AC-126 Exploring the relationship between distributive justice, open organizational culture and benefits level satisfaction
Azman Ismail, Abdul Rahman Shaik, Nurhana Mohamad Rafiuddin & Ernawati Toba

Emerging Issues in HRD

- AC-147 An review of workplace deviance from the human resource perspective
Mazni Alias & Roziah Mohd Rasdi

Others relevant issues covering the areas of HRM, Management, Education, Psychology, Sociology, Anthropology, Philosophy, Economics and other fields of social sciences

- AC-88 Does culture matter? Investigating the dynamics of Impression Management (IM) in Chinese society
Pei-Chuan Mao
- AC-90 The missing link of human capital development in national system of innovation: The Malaysian case
Suriyani Muhamad & NikFuad Nik Mohd Kamil
- AC-130 Best practices in management education: Perception of students
Ghousia Khatoon & Mohammed Faisal
- AC-15 Analytical study of human resource development and HRM
Dinesh D. Bhakkad
- NAC-31 Conflict management through third party mediation: An organization perspective
Gary N. McLean & Md. AbuTaher
- AC-148 Factors influencing in selection of MBA programs: An empirical investigation in Malaysian higher learning's institutions
Abdullah Al Mamun Sarwar & Ahasanul Haque