
Asian Academy of Management Journal, Vol. 13, No. 1, 15–36, January 2008

DOES PERCEIVED ORGANIZATIONAL SUPPORT
MEDIATE THE RELATIONSHIP BETWEEN HUMAN

RESOURCE MANAGEMENT PRACTICES AND
ORGANIZATIONAL COMMITMENT?

Aizzat Mohd. Nasurdin1, Mohamad Abdullah Hemdi2 and Lye Phei Guat3

1,3School of Management, Universiti Sains Malaysia,

11800 USM Pulau Pinang, Malaysia
2Faculty of Hotel and Tourism Management, Universiti Teknologi MARA

13500 Permatang Pauh, Pulau Pinang, Malaysia
e-mail: 1aizzat@usm.my, 2moham984@salam.uitm.edu.my

ABSTRACT

This study examines a model involving Human Resource Management (HRM) practices,
perceived organizational support, and organizational commitment. It was hypothesized
that HRM practices (performance appraisal, training and career development) will be
positively related to organizational commitment, and that perceived organizational
support would serve as a mediator in the relationship between HRM practices and
commitment. The statistical results on data gathered from a sample of 214 employees
within the Malaysian manufacturing sector demonstrated that career development and
performance appraisal have direct, positive and significant relationships with
organizational commitment. In addition, perceived organizational support was found to
partially mediate the relationships between two of the three HRM practices (career
development and performance appraisal) and commitment. Theoretical and managerial
implications are suggested.

Keywords: HRM practices, perceived organizational support, organizational
commitment, manufacturing sector, Malaysia

INTRODUCTION

Organizations today face an increasingly competitive and rapidly changing
environment characterized by a diverse labor market, advancement in information
technologies, globalization, deregulation, continuous customer demands and
others. To be successful, a firm must be able to improve performance by reducing
costs, creating new products and processes, enhancing quality and productivity,
and increasing speed to market (Luthans & Sommers, 2005). In this regard,
organizations need to focus on the capabilities of their workforces. According to
Harter, Schmidt, and Hayes (2002), effective management of a firm's human
resources would be able to generate and increase knowledge, motivation,

15

Aizzat Mohd. Nasurdin et al.

synergy, and commitment, resulting in a source of sustained competitive
advantage for the firm. This suggestion is in tandem with that of Huselid (1995)
who argued that HRM practices represent one avenue that can be used by
organizations in shaping their employees' attitudes and behaviors. This is because
HRM practices create conditions where employees become highly involved in the
organization and work hard to accomplish the organization's goals. According to
Morrison (1996), how an organization manages its human resources (as reflected
by its HRM practices) establishes the tone and conditions of the employee-
employer relationship. When such relationship is seen as that of a social exchange
(Blau, 1964) where the norm of reciprocity (Gouldner, 1960) is central,
employees would be more inclined to engage in positive work attitudes and
behaviors. In total, HRM practices affect organizational performance through its
effect on individual employee performance.

A review of the literature indicates that studies in the area of HRM have been
almost exclusively undertaken in the Western world. In many cases, the
consequences of HRM practices involve organizational-level outcomes like
organizational performance (Delaney & Huselid, 1996; Huselid, 1995; Paul &
Anantharaman, 2003; Den Hartog & Verburg, 2004). In the case of Malaysia,
some published studies have been reported (Che Rose & Kumar, 2006; Daud &
Ahmad, 2003). Again, these studies concentrated on examining the impact of
HRM practices on a firm's performance. In terms of individual-level outcomes
particularly organizational commitment (OC), except for the work by Hung,
Ansari, and Aafaqi (2004) which focuses on the direct relationships between
fairness of HRM practices (employee relations and compensation, performance
management and promotion, procedures, and training), leader-member exchange,
and commitment, empirical evidence on this issue remains scant. Additionally,
the potential impact of HRM practices on employees' commitment has received
far less attention than it deserves (Meyer & Smith, 2000).

Although there have been two primary perspectives of HRM, the "universal" or
"best practices" approach have received more empirical support than the
"contingency" approach (Huselid, 1995). Researchers that adopted the former
approach argued that some HR practices are always better than others (Delery &
Doty, 1996). A review of the literature suggests the potential effects of several
practices on employee commitment and motivation. They include selective
hiring, appraisal, compensation, training and development activities (Snell &
Dean, 1992; Whitener, 2001; Youndt, Snell, Dean, & Lepak, 1996). Nevertheless,
in line with the work of other prior researchers (Delery & Doty, 1996; Harel &
Tzafrir, 1999; Pfeffer, 1998; Whitener, 2001; Youndt et al., 1996), and in the
interest of parsimony, only three practices (performance appraisal, training and
career development) were considered in this study. Since employees' perceptions
of their organization's HRM practices is crucial in influencing their attitudes and

16

Perceived organizational support

behaviors as argued by scholars (Allen, Shore, & Griffeth, 2003; Whitener,
2001), our first aim is to examine whether beliefs about certain HRM practices
(performance appraisal, training and career development) have positive effects on
organizational commitment. According to Meyer and Smith (2000), there is some
evidence to suggest that the nature and strength of the relationship between HRM
practices and commitment may be determined by how employees perceive these
practices. Practices that are judged to be supportive and caring are more likely to
stimulate employees to reciprocate the organization via positive work attitudes.
Thus, the study's second objective is to test whether perceptions of organizational
support (POS) mediate the selected HRM practices-commitment relationships.

LITERATURE REVIEW

Organizational Commitment, Human Resource Management Practices, and
HRM Practices-Commitment Linkage

Many literature have examined the notion of organizational commitment and
many definitions have been proposed. These definitions shared a common theme
in that organizational commitment is considered to be a bond or link of the
individual to the organization. Despite the similarities, these definitions differed
in terms of how this bond is considered to have developed. The most prevalent
type of organizational commitment has been attitudinal commitment (Mathieu &
Zajac, 1990) or affective attachment (Allen & Meyer, 1990). Based on this
approach, commitment is considered as an affective or emotional attachment to
the organization. This approach is best represented by the work of Porter and his
colleagues (Mowday, Steers, & Porter, 1979; Porter, Steers, Mowday, & Boulian,
1974; Mowday, Porter, & Steers, 1982), who defined organizational commitment
as "the relative strength of an individual's identification with and involvement in a
particular organization" (Mowday et al., 1979: p. 226). A highly committed
individual tends to have: (1) a strong belief in an organization's goals and values,
(2) a willingness to exert considerable effort for the organization, and (3) a strong
desire to maintain membership in the organization (Mowday et al., 1982). The
second most popular form of organizational commitment in the literature has
been calculated commitment (Mathieu & Zajac, 1990). For some authors
(Hrebiniak & Alutto, 1972; Kanter, 1968; Rusbult & Farrell, 1983), commitment
is viewed as a tendency to 'engage in consistent lines of activity' (Becker, 1960:
p. 33) based on the individual's recognition of the 'costs' (or lost side-bets)
associated with discontinuing the activity (Becker, 1960). In other words,
individuals become bound to an organization because they have side-bets, or sunk
costs, invested in the organization and cannot afford to separate themselves from
it (Mathieu & Zajac, 1990).

17

Aizzat Mohd. Nasurdin et al.

HRM practices have been defined in many ways. Schuler and Jackson (1987)
defined HRM practices as organizational activities that are directed at managing
the pool of human resources and ensuring that resources are employed towards
the fulfillment of organizational goals. Delery and Doty (1996) conceptualized
HRM practices as a set of internally consistent policies and practices designed
and implemented to ensure that a firm's human capital contribute to the
achievement of its business objectives. Similarly, Dittmer (2002) viewed HRM
practices as an individual's perceptions of the extent of implementation of the
strategies, plans, and programs used to attract, motivate, develop, reward and
retain the best people to meet organizational goals. Building on the arguments
given by these scholars, HRM practices comprise of specific practices, formal
policies, and philosophies that are designed to attract, develop, motivate and
retain employees who ensure the effective functioning and survival of the
organization.

The links between HRM practices and firm performance has been based on two
approaches: universal (best practice) approach and contingency (best fit)
approach. The 'best practice' view (Pfeffer, 1994) identifies a set of HRM
practices that is argued to be associated with improved performance in all types
of organization and, by implication, for all types of employees. On the other
hand, the 'best fit' approach (Schuler & Jackson, 1987; Miles & Snow, 1984)
argues that performance is maximized when the HR policies adopted are
consistent with the business strategy of the firm. Both of these approaches assume
that the HR policies adopted will be implemented as intended and have the same
effect on all employees who work for the organization. The literature on HRM,
however, highlighted that there is no consensus on which HRM practices is
considered appropriate. Despite this lack of consistency, the impact of HRM
practices on employees' attitudes and behaviors is significant based on the
premise of social exchange (Blau, 1964) and the norm of reciprocity (Gouldner,
1960).

Research suggests that employees interpret organizational actions such as HR
practices (Ogilvie, 1986; Settoon, Bennett, & Liden, 1996; Wayne, Shore, &
Liden, 1997) as indicative of the personified organization's commitment to them.
In return, employees will reciprocate this gesture by increasing their own
commitment to the organization. More specifically, when HR practices are
perceived as supportive, employees are likely to believe that their employing
organization are committed to them by their high level of caring and concern,
which in turn, is likely to stimulate them to reciprocate this kind deed by being
highly involved in the organization and showing their willingness to work hard to
accomplish the organization's goals (high affective commitment). This line of
thought is in tandem with that of other researchers (Agarwala, 2003; Guzzo &
Noonan, 1994; Whitener, 2001) who argued that how employees interpret and

18

Perceived organizational support

make sense of their employer's HR practices will affect their psychological
contract with their employer and, ultimately their commitment to that employer.

A review of the literature (Allen et al., 2003; Arthur, 1994; Delery & Doty, 1996;
Huselid, 1995; Pfeffer, 1994) indicates that certain HRM practices reflect an
organization's concern for their employees' well-being (including realistic job
previews, orientation program, compensation systems, and job security) whereas
others (such as performance appraisals, training and development, and career
advancement) focus on the developmental initiatives of the workers. Although
limited, there is some empirical evidence linking employees' commitment to
beliefs about developmental HRM practices. For example, scholars (Folger &
Cropanzano, 1998; Konovsky & Cropanzano, 1991) discovered that employees'
perceptions of fair performance appraisal have positive associations with
commitment. Similarly, there is empirical support for the role of training in
producing beneficial individual outcomes like commitment (Lam, Lo, & Chan,
2002; Saks, 1996; Tsaur & Lin, 2004). Wayne et al. (1997) in their study
discovered that career development practices lead to higher employee
commitment. Hence, the following hypothesis is proposed:

H1: Perceptions of HRM practices (performance appraisal, training, and

career development) will have a direct and positive effect on
organizational commitment.

H1a: Perceptions of performance appraisal will have a direct and positive
effect on organizational commitment.

H1b: Perceptions of training will have a direct and positive effect on
organizational commitment.

H1c: Perceptions of career development will have a direct and positive effect
on organizational commitment.

HRM Practices and Perceptions of Organizational Support

Perceived organizational support (POS) refers to the employee's global beliefs
concerning the extent to which the organization values their contributions and
cares about their well-being (Eisenberger, Huntington, Hutchison, & Sowa, 1986).
In other words, POS reflects an individual's perception of the organization's
"commitment" to him/her (Johlke, Stamper, & Shoemaker, 2002; Settoon et al.,
1996). Eisenberger et al. (1986) suggested that POS would be influenced by
various aspects of treatment by the organization and its managers, including praise
and approval, pay, rank, job enrichment and organizational policies. This
judgment is made through the process of "personification" described by Levinson
(1965). Since supportive HRM practices represent discretionary treatment by the

19

Aizzat Mohd. Nasurdin et al.

organization that is likely to benefit the employee, they would serve as indicators
that the organization cares about its employees' well-being and therefore could be
counted on for subsequent rewards. Such positive valuation would enhance
employees' judgment about organizational support. Besides, according to
Sheridan, Slocum, Buda, and Thompson (1990), human resource decisions which
serves as signals about an employee's potential are bound to increase his/her
accumulation of rewards and recognitions over time. If these favorable work
experiences reflect voluntary and positive valuation of employees' contributions,
POS would be strengthened (Rhoades & Eisenberger, 2001). Past studies (Meyer
& Smith, 2000; Wayne at al., 1997) have discovered associations between selected
HRM practices and POS. For instance, opportunities for promotion and
development have been found to be positively associated with POS (Wayne et al.,
1997). Besides, Meyer and Smith (2000) demonstrated that benefits and career
development have direct links with organizational support. Therefore, the second
hypothesis is:

H2: Perceptions of HRM practices (performance appraisal, training, and
career development) will have a positive effect on perceived
organizational support.

H2a: Perceptions of performance appraisal will have a direct and positive
effect on perceived organizational support.

H2b: Perceptions of training will have a direct and positive effect on
perceived organizational support.

H2c: Perceptions of career development will have a direct and positive effect
on perceived organizational support.

Perceived Organizational Support and Organizational Commitment

Perceived organizational support has been viewed as employees' global beliefs
concerning the extent to which the organization values their contributions and
cares about their well-being (Eisenberger et al., 1986). Eisenberger, Fasolo, and
Davis-LaMastro (1990: p. 51) further described POS as "a general perception
concerning the extent to which the organization values employees' general
contributions and cares for their well-being". Eisenberger et al. (1990) suggested
that a worker's perception of how an organization values him/her may be vital for
determining his/her attitudes benefiting the organization. In other studies (Johlke
et al., 2002; Settoon et al., 1996), POS implies the organization's "commitment" to
its employees. According to scholars (Eisenberger et al., 1986; Eisenberger et al.,
1990; Shore & Wayne, 1993), within the context of social exchange (Blau, 1964),
positive, beneficial actions undertaken by the organization and/or its
representatives (termed as donor) aimed at employees will contribute to the

20

Perceived organizational support

establishment of high quality exchange relationships, which in turn, create
obligations for employees to reciprocate in a manner that will benefit the donor.
One avenue for an employee to "repay" the treatment (benefits, opportunities and
other inducements) received from the donor is through increased commitment.
This explanation is consistent with other researchers (Eisenberger et al., 1990;
Rhoades & Eisenberger, 2001; Settoon et al., 1996) who opined that when
employees perceived that they are being valued and cared about by the
organization, they are likely to feel proud of their membership in the organization.
As such, they are likely to interpret the organization's gain or losses as their own,
and are more likely to internalize the values and norms of the organization.
Employees' self-identity would, thus, be integrated with the organization.
Therefore, employees experiencing high levels of POS would be more willing to
devote more effort on behalf of the organization (as reflected in OC). Besides,
since POS reflects an employee's evaluation of one's status within the
organization, the extent to which that status fulfills one's social and emotional
needs will create not only an obligation to the organization but a sense of unity
with the organization, involving the incorporation of organizational membership
(Rhoades & Eisenberger, 2001). As a result, employees' desire to remain with the
organization (affective attachment) will be enhanced. Past investigations provided
empirical evidence for the positive relationship between perceived organizational
support and organizational commitment (Eisenberger et al., 1990; Randall,
Cropanzano, Bormann, & Birjulin, 1999; Settoon et al., 1996; Wayne et al., 1997;
Loi, Hang-Yue, & Foley, 2006). Thus, this study posits that:

H3: Perceived organizational support will have a positive effect on
organizational commitment.

Perceived Organizational Support as a Mediator in the HRM Practices –
Organizational Commitment Relationship

Based on the preceding discussion in earlier sections, it is possible to argue that
POS serves to mediate the relationship between HRM practices and organizational
commitment. This is because when HRM practices, which reflect voluntary
treatment by the organization, are perceived as supportive, they would be taken as
evidence that the organization cares about its employees' well-being and could be
counted on for subsequent rewards. According to Morrison (1996), HRM practices
implemented by organizations can convey the message that they value their
employees as long-term assets. Such positive valuation would strengthen
employees' judgment about the level of organizational support received. Besides,
based on the signaling theory suggested by Sheridan et al. (1990), human resource
decisions that lead to positive organizational experiences serve to provide cues
about an employee's potential and status. This line of argument concurs with
Shore and Shore's (1995) view that certain human resource practices (such as

21

Aizzat Mohd. Nasurdin et al.

training and development) would serve as a signal about an employee's potential
and implies investment by the organization in the employee. Such developmental
experiences received by employees would be viewed as an indicator of positive
evaluations of their contributions by the organization, thereby, leading to greater
perceptions of organizational support (Rhoades & Eisenberger, 2001). This in
turn, increases employees' emotional bond to the organization.

Similarly, employees are more likely to view the existence of fair and objective
performance appraisals as well as career development opportunities as indicators
of future organizational support. This view is consistent with the feedback
theory, which suggests that individuals are likely to seek and attend to
information that is relevant to their personal goals (Ashford & Cummings, 1983).
Hence, the availability of performance feedback and opportunities for career
advancement help to motivate employees to improve their performance and
fulfill their career aspirations in future. These activities are bound to enhance
employees' perceptions of organizational support. Within the context of social
exchange (Blau, 1964), and on the basis of the norm of reciprocity (Gouldner,
1960), POS would create an obligation for the recipient employee to care about
the organization's welfare and assist the organization achieve its objectives. One
way employees can "repay" their obligations is through greater affective
commitment and increased efforts to aid the organization (Eisenberger et al.,
1986; Mowday et al., 1982). Prior studies provided empirical proof for the
mediating role of POS in the relationship between HRM practices and
organizational commitment (Meyer & Smith, 2000; Wayne et al., 1997). Hence,
the fourth hypothesis is:

H4: Perceived organizational support mediates the relationship between

perceptions of HRM practices (performance appraisal, training, and
career development) and organizational commitment.

H4a: Perceived organizational support mediates the relationship between
perceptions of performance appraisal and organizational commitment.

H4b: Perceived organizational support mediates the relationship between
perceptions of training and organizational commitment.

H4c: Perceived organizational support mediates the relationship between
perceptions of career development and organizational commitment.

22

Perceived organizational support

METHODOLOGY

Sampling Design, Subjects and Procedures

This study makes use of convenience sampling. Participants were employees
attached to five manufacturing firms located on the island of Penang, Malaysia. A
total of 300 self-administered questionnaires were distributed with the help of the
firms' human resource managers. The research instruments were hand delivered
to the respective human resource officials of the five organizations. Each
manager was told to distribute the questionnaires to their supervisory and non-
supervisory employees. Each questionnaire was accompanied by a cover letter
stating the purpose of the study, confidentiality of the gathered data, and
instructions on how to answer the questionnaires. An envelope with the
researchers' address on it was also provided with each survey instrument.
Respondents were asked to complete the questionnaire within two weeks and
returned it in a sealed envelope to their respective human resource managers. In
all, 214 useable questionnaires were returned and analyzed representing a
response rate of 71.3%.

Measures

The predictor variables used in this study are three HRM practices (performance
appraisal, training and career development). In this study, performance appraisal
refers to the degree to which employees' perceived that their organizations have
conducted formal and objective performance evaluations and feedback systems.
Judgments about the extent of performance appraisal were gauged using eight
items. Of this, two items were adapted from Delery and Doty (1996) whilst the
remaining six items were self-developed based on items derived from various
sources (Tsaur & Lin, 2004; Tsui, Pearce, Porter, & Tropoli, 1997). One example
of the items used is "employees in this organization will receive a formal
evaluation of their performance annually". Respondents were asked to indicate
the level of agreement for each statement, using a scale anchored by "strongly
disagree (1)" and "strongly agree (5)". Similarly, training relates to the degree to
which employees' perceived that their organizations have conducted extensive
and formal training programs. Perceptions on the extent of training were assessed
using four items adopted from Delery and Doty (1996). A sample item is
"extensive training programs are provided for individuals in the job". Similarly,
career development refers to the degree to which employees' perceived that their
organizations have provided them with clear career paths. Beliefs about the extent
of career development were measured via four items adopted from Delery and
Doty (1996). One sample item includes "individuals in this job have clear career
paths within the organization". Responses to all the items were made on a 5-point
scale (1 = strongly disagree to 5 = strongly agree). All items associated with each

23

Aizzat Mohd. Nasurdin et al.

construct were summed and divided by the relevant number of items to arrive at a
summary indicator of an employee's perception of the extent of each HRM
practice. Higher mean scores for each construct suggest greater extent of the
particular HRM practice as perceived by the employee. The reliability coefficient
was 0.94 for performance appraisal, 0.90 for training, and 0.86 for career
development.

Perceptions of organizational support were gauged using six items adopted from
Eisenberger, Cummings, Armeli, and Lynch (1997). One question addressed
whether the organization cares about the employee's opinions. Responses to the
items were made on a 5-point scale (1 = strongly disagree to 5 = strongly agree).
All items associated with this construct were summed and divided by six to arrive
at a summary indicator of an employee's perceptions of organizational support.
Higher mean scores indicate higher level of perceived organizational support. The
reliability coefficient was 0.94 for perceptions of organizational support.

The criterion variable, on the other hand, relates to organizational commitment,
specifically, affective commitment, measured using eight items derived from
Allen and Meyer (1990). One example of the items used is "this organization has
a great deal of personal meaning for me". Respondents were asked to indicate the
level of agreement for each statement, using a scale anchored by "strongly
disagree (1)" and "strongly agree (5)". A similar index was computed to arrive at
an employee's level of organizational commitment. The internal consistency was
0.94 for the commitment scale. Generally, it can be surmised that the instruments
used were reliable since the reliability coefficients for the study variables exceeded
0.80, which according to Sekaran (1992) is considered good.

Method of Analysis

In this study, the hypotheses were tested using hierarchical regression (Cohen &
Cohen, 1975). Prior to conducting the analyses, the data was tested for normality,
linearity, homoscedasticity, and independence of the error terms as suggested by
Hair, Anderson, Tatham, and Black (1998). To test for the mediation effect of
POS, the procedures suggested by Baron and Kenny (1986) were followed.

RESULTS

Profile of Respondents

Table 1 summarizes the respondents' profile. Of those who completed the survey,
114 (53.3%) were males and 100 (46.7%) were females. In terms of marital
status, 113 respondents were married (52.8%) and 101 were unmarried (47.2%).

24

Perceived organizational support

For ethnicity, the sample consisted of Chinese (41.1%), Malays (36.9%), Indians
(21.0%) and others (1.0%). Regarding education, a majority of the respondents,
129 respondents (60.2%) held diplomas and higher. In terms of income, a
majority of the respondents (68.7%) earned less than RM 3000 per month. The
sample was relatively young in terms of age since a majority of them (68.7%)
were less than 36 years old. For job tenure, a majority of them (56.1%) have
been in their jobs for four years and above. Regarding organizational tenure, a
majority of them (58.4%) have been working in the present organization for four
years and above. In terms of position, 145 respondents were from the non-
supervisory levels (67.8%) with the remainder (69 respondents) from the
supervisory levels (32.2%).

Table 1
Profile of respondents

Demographic variables Category Frequency (%)

Gender

Male
Female

114
100

53.3
46.7

Age < 25 years
26–35 years
36–45 years
> 46 years

53
94
41
26

24.8
43.9
19.2
12.1

Marital status Single
Married

101
113

47.2
52.8

Race Malay
Chinese
Indian
Others

79
88
45

2

36.9
41.1
21.0

1.0
Highest education
qualifications

SPM/MCE and below
STPM/HSC
Certificate (e.g., Polytechnic certificate)
Diploma
Bachelor/degree and above

52
32

1
60
69

24.3
15.0

0.5
28.0
32.2

Monthly income < RM2,000
RM2,000–2,999
RM3,000–3, 999
RM4,000–4,999
> RM5,000

95
52
27
24
16

44.4
24.3
12.6
11.2

7.5
Years in the current job < 3 years

4–6 years
7–9 years
> 10 years

94
77
27
16

43.9
36.0
12.6

7.5
Years working in the
present organization

< 3 years
4–6 years
7–9 years
> 10 years

89
61
40
24

41.6
28.5
18.7
11.2

Position in the
organization

Supervisory
Non-supervisory

69
145

32.2
67.8

25

Aizzat Mohd. Nasurdin et al.

Mean, Standard Deviations and Correlations of the Study Variables

Descriptive statistics such as mean scores, standard deviations, reliabilities, and
intercorrelations of the study variables are provided in Table 2.

 Table 2
 Descriptive statistics and correlations of the study variables

Variable Mean Std. Dev. PA T CD POS OC

Performance
appraisal (PA) 3.51 1.03

Training (T) 3.62 1.06 0.86**

Career development
(CD) 3.12 1.04 0.78** 0.81**

Perceived
organizational
support (POS)

3.42 1.09 0.81** 0.85** 0.88**

Organizational
commitment (OC) 3.13 1.18 0.79** 0.77** 0.84** 0.82**

** p < 0.01

Note: PA – performance appraisal, T – training, CD – career development, POS – perceived organizational support, OC –
organizational commitment

As indicated in Table 2, the levels of HRM practices comprising of performance
appraisal (Mean = 3.51, SD = 1.03), training (Mean = 3.62, SD = 1.06), and
career development (Mean = 3.12, SD = 1.04), and organizational support (Mean
= 3.42, SD = 1.09) perceived by the respondents in this study were moderate.
Similarly, a rather moderate level of commitment (Mean = 3.13, SD = 1.18) was
recorded for the sample. In terms of the correlation values, all the study variables
had significant and positive associations with each other (r ranging from 0.77 to
0.88, p < 0.01).

Regression Results

To test for H1, OC was regressed on the three HRM practices scales. Table 3
presents the results of this analysis.

From Table 3, it can be seen that the three model variables relating to HRM
practices contributed to 75% of the variance in OC (R2 value = 0.75; F-change =
207.13, p < 0.01). Two of the three HRM practices, in the form of career
development (β = 0.55, p < 0.01) and performance appraisal (β = 0.29, p < 0.01)
were found to be significantly and positively related to OC. Thus, H1 was
partially supported.

26

Perceived organizational support

Table 3
Regression results on the impact of HRM practices on OC

Predictors Organizational commitment
 Std. β
HRM practices

Performance appraisal 0.29**
Training 0.08
Career development 0.55**
R2 0.75
Adj. R2 0.75
R2 change 0.75
F-change 207.13**

Note: *p < 0.05, **p < 0.01

To test for H2, POS was regressed on the three HRM practices. Table 4 depicts
data on the effects of HRM practices on POS.

Table 4
Regression results on the impact of HRM
practices on POS

Predictors POS
 Std. β
HRM practices

Performance appraisal 0.13*
Training 0.33**
Career development 0.52**
R2 0.83
Adj. R2 0.83
R2 change 0.83
F -change 352.86**

Note: *p < 0.05, **p < 0.01

With reference to Table 4, the model variables were able to explain 83% of the
observed variations in POS (R2 change = 0.83, F-change = 352.86, p < 0.01). All
of the HRM practices, which include career development (β = 0.52, p < 0.01),
training (β = 0.33, p < 0.01), and performance appraisal (β = 0.13, p < 0.05) have
significant and positive relationships with POS. Hence, H2 was fully supported.

To test for H3, OC was regressed on POS. Table 5 indicates the results of the
analysis on the impact of POS on OC.

As shown in Table 5, POS was able to explain 67% of the observed variations in
OC (R2 change = 0.67, F-change = 425.88, p < 0.01). POS (β = 0.82, p < 0.01)
was found to be positively and significantly related to OC. Thus, H3 was
supported.

27

Aizzat Mohd. Nasurdin et al.

Table 5
Regression results on the impact of POS on
organizational commitment

Predictors Organizational commitment
 Std. β
POS 0.82**
R2 0.67
Adj. R2 0.67
R2 Change 0.67
F -Change 425.88**

Note: *p < 0.05, **p < 0.01

Mediation Testing

To test for the mediation effects of POS on the relationship between HRM
practices and OC (H4), three conditions must hold (Baron & Kenny, 1986). First,
the independent variable must be shown to affect the mediator. Second, the
independent variable must be shown to affect the dependent variable. Third, the
mediator must affect the dependent variable. When the effect of the independent
variables on the dependent variable after controlling for the mediator is zero, full
mediation is said to exist. Partial mediation occurs when the effect of the
independent variable on the dependent variable become significantly smaller with
the inclusion of the mediator.

Data from Table 5 revealed that POS (β = 0.82, p < 0.01) has a significant and
positive effect on the dependent variable (OC). From Table 3, both career
development (β = 0.55, p < 0.01), and performance appraisal (β = 0.29, p < 0.01),
significantly affect the dependent variable (OC). Similarly, as shown in Table 4,
both career development (β = 0.52, p < 0.01), and performance appraisal
(β = 0.13, p < 0.05) have significant effects on the mediator (POS). In total, all
three conditions for testing of mediation have been fulfilled.

Table 6 presents the results of the mediation influence of POS on the relationship
between HRM practices (career development and performance appraisal) and
OC.

The results in Table 6 indicated that the independent effect of career development
on OC was significant (β = 0.55, p < 0.01). However, with the inclusion of POS,
career development continues to have a significant impact on commitment but
with a lower beta value (β = 0.45, p < 0.01). Performance appraisal too has a
significant and independent influence on OC (β = 0.29, p < 0.01). Again, in the
presence of POS, the beta value for performance appraisal decreased slightly yet
remains significant (β = 0.26, p < 0.01). These findings imply partial mediation.
Therefore, H4 was partially supported.

28

Perceived organizational support

Table 6
Mediating effect of POS on the relationships between HRM practices (career
development and performance appraisal) and organizational commitment

 Criterion variables

Predictors
POS

Std. β
OC (without POS)

Std. β
OC (with POS)

Std. β

Career development 0.52** 0.55** 0.45**
Performance appraisal 0.13* 0.29** 0.26**
R2 0.83 0.75 0.75
Adj. R2 0.83 0.74 0.75
R2 change 0.83 0.75 0.75
F-change 352.86** 207.13** 160.37**

Note: *p < 0.05, **p < 0.01

DISCUSSION

Findings

This study sought to examine the direct influence of HRM practices on
organizational commitment, and test the indirect effects of HRM practices on
commitment via perceptions of organizational support among employees within
the Malaysian manufacturing industry. Results of the statistical analyses revealed
that employees' perceptions of HRM practices, particularly those relating to
performance appraisal and career development, have significant, positive and
direct effects on organizational commitment. In this study, greater extent of
career development and performance evaluation are likely to be judged by
employees as motivation-enhancing inducements offered by the organizations
that go beyond short-term investments. In a social exchange relationship (Blau,
1964), employees are likely to reciprocate by increasing their investment in the
organization via greater emotional attachment. These findings are consistent with
those of previous researchers (Folger & Cropanzano, 1998; Konovsky &
Cropanzano, 1991; Lam et al., 2002; Meyer & Smith, 2000; Saks, 1996; Tsaur &
Lin, 2004; Wayne et al., 1997). In this study, training was not able to contribute
to greater commitment even though the extent of training engaged by the
organization was perceived to be slightly greater than the other two HRM
practices. Nevertheless, this lack of support for a positive relationship between
perceptions of training and commitment is consistent with the findings of Meyer
and Smith (2000). One plausible explanation may relate to the sample itself. The
respondents surveyed were mainly operational employees within the Malaysian
manufacturing sector. As such, it is highly likely that their jobs required
continuous skills training. Since training is normally undertaken in order to
upgrade the current job-related skills and abilities of these workers, such
activities may be deemed as compulsory. Besides, employers get to claim the

29

Aizzat Mohd. Nasurdin et al.

expenses for training from the Human Resources Development Fund established
by the government. Within such a context, training may no longer be viewed as a
discretionary action on the part of the organization. Instead, employees are more
inclined to perceive training as part of their rights, leading to no increased
commitment.

In addition, perceived organizational support was found to mediate the
relationship between two of the three HRM practices (career development and
performance appraisal) and organizational commitment. These findings concur
with the findings of past scholars (Meyer & Smith, 2000; Wayne et al., 1997).
Career development and performance assessment practices relate to actions that
are designed to prepare employees for a future in the organization. Organizations
that are willing to make a long-term investment in their employees are likely to
be judged as caring about their welfare and regard them as long-term assets. Such
favorable valuation would enhance employees' level of perceived organizational
support. In return, beliefs of organizational support would create an obligation for
the employees to "repay" their organization by ensuring its well-being through
greater effort, involvement, identification, all of which reflect their level of
affective commitment. In the present investigation, perceived organizational
support did not mediate the relationship between employees' evaluation of
training activities offered by the organization and their commitment. One
possibility for the lack of mediation effect of perceived organizational support
may be attributed to the sampled respondents themselves. Training is likely to be
viewed by the Malaysian manufacturing operational employees as a compulsory
tool to improve one's present job skills. As such, employees are bound to perceive
training as a compulsory short-term mechanism rather than a voluntary long-term
initiative. According to Wayne et al. (1997), the employee must believe the
organization's action in relation to him/her as discretionary and as reflecting
positive evaluations in order to enhance perceptions of support and ultimately
commitment. Under such circumstances, perceived organizational support may
no longer serve as a mediator in the training-commitment linkage.

Implications

The results of the current study have implications on theory and practice. At the
theoretical level, the present research has enriched the commitment literature.
Specifically, the present research has provided evidence for the direct and
indirect relationships between HRM practices, perceived organizational support,
and organizational commitment. Our results also demonstrated the applicability
of the social exchange theory (Blau, 1964) and the norm of reciprocity
(Gouldner, 1960) within the context of Malaysia.

30

Perceived organizational support

From the practical perspective, it is evident from the findings that relevant
authorities concerned with encouraging greater organizational commitment need
to provide adequate support to their employees. This could be achieved through
more extensive HRM practices. Perceptions of the extent to which the
organization offers supportive HRM practices pertaining to career development,
performance appraisal, and training were found to have significant, positive and
direct effects on POS and OC. Therefore, employers may want to communicate
career options to their employees. Information on career development
opportunities may indicate to employees that promotions within the organization
exist and serve as an assurance that all employees have equal chances of moving
up a career ladder as far as their abilities permit. With regard to performance
appraisal, employers may need to train their managers in order to be able to
objectively and accurately evaluate the job performance of their subordinates.
Effective performance management activities will be able to motivate employees
to become better performers, leading to higher commitment. Similarly, ample
training should be provided to employees since knowledge and skills acquisition
would enhance their judgment about organizational support, resulting in greater
commitment. Apart from the implications for human resource practitioners,
functional managers need to show their sensitivity and concern for the welfare of
their subordinates. Actions such as allowing employees to voice their opinion,
and being helpful and attentive in their times of need are likely to foster feelings
of support. In turn, this positive impression should induce employees to become
more committed.

Study Limitations and Future Research

Some drawbacks to the current study should be acknowledged. First, this study
makes use of cross-sectional data, which limits inferences with regards to
causality between the independent variables investigated and organizational
commitment. The use of a longitudinal approach would improve the ability to
make causal statements. Second, the data for the study was derived via
convenience sampling from a survey of a single sector, the manufacturing
industry, so the results may be conditioned by the characteristics of its specific
environment. For these reasons, the conclusions may not be generally applicable.
A better option would be to use probability sampling procedures and expanding
the sample to incorporate other sectors. Third, this study uses self-report data,
which are susceptible to biases associated with common method variance.
Besides, the data gathered concerns respondents' perceptions, which are rather
subjective. To address this problem, future researchers may want to gather data
from other sources (for example, human resource managers) and use objective
measures. Fourth, only three HRM practices were investigated in this study.
Given that several HRM practices have been identified as effective practices for
managing people (Delery & Doty, 1996), future studies should consider other

31

Aizzat Mohd. Nasurdin et al.

practices such as employment security, selective hiring (Pfeffer, 1998), and
compensation and employee participation (Harel & Tzafrir, 1999). In addition,
other attitudinal constructs apart from perceived organizational support, may act
as potential mediators in the relationships between HRM practices and
organizational commitment. Future researchers may want to incorporate other
mediating variables, such as trust in management (Whitener, 2001), job
satisfaction (Poon, 2004), and procedural justice (Meyer & Smith, 2000), which
may perhaps be better in explaining the hypothesized relationships.

CONCLUDING REMARKS

This study represents a relatively modest attempt to examine the linkage between
employees' perceptions of HRM practices, organizational support, and their
attitudes (in the form of organizational commitment). The findings from the
current research suggest that employees' perceptions of the extent of the HRM
practices implemented by their organizations serve as direct predictors of their
commitment to those institutions. Although the impact of these practices on
commitment was also hypothesized to be indirect through perceived
organizational support, only two of the three practices (in the form of career
development and performance appraisal) were found to be significant. Since the
results were not fully encouraging, further investigations involving different sets
of HRM practices are needed. Nevertheless, by using a non-western sample to
test our hypotheses, we have been able to provide evidence to say that the
findings concerning HRM practices which have been shown to have direct as
well as indirect effects on commitment in Western societies as discovered by
previous researchers (Meyer & Smith, 2000; Ogilvie, 1986) also hold true within
the context of Malaysia, a country that embraces an Eastern cultural heritage.

REFERENCES

Agarwala, T. (2003). Innovative human resource practices and organizational

commitment: An empirical investigation. International Journal of Human Resource
Management, 14(2), 175–197.

Allen, N. J., & Meyer, J. P. (1990). The measurement and antecedents of affective,
continuance, and normative commitment to the organization. Journal of
Occupational Psychology, 63, 1–18.

Allen, D. G., Shore, L. M., & Griffeth, R. W. (2003). The role of perceived organizational
support and supportive human resource practices in the turnover process. Journal of
Management, 29(1), 99–118.

Arthur, J. B. (1994). Effects of human resource systems on manufacturing performance
and turnover. Academy of Management Journal, 37, 670–687.

32

Perceived organizational support

Ashford, S. J., & Cummings, L. L. (1983). Feedback as an individual resource: Personal
strategies of creating information. Organizational Behavior and Human
Performance, 32, 370–398.

Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in
social psychological research: Conceptual, strategic and considerations. Journal of
Personality and Social Psychology, 51(6), 1173–1182.

Becker, H. S. (1960). Notes on the concept of commitment. American Journal of
Sociology, 66, 32–40.

Blau, P. (1964). Exchange and Power in Social Life. New York: Wiley.
Che Rose, R., & Kumar, N. (2006). The influence of organizational and human resource

management strategies on performance. Performance Improvement, 45(4), 18–25.
Cohen, J., & Cohen, P. (1975). Applied Multiple Regression Correlation Analysis for the

Behavioral Sciences. Hillsdale, NJ: Lawrence Erlbaum Associates.
Daud, N., & Ahmad, Z.A. (2003). Human resource management practices and business

performance: An empirical study on manufacturing firms in Malaysia. Proceedings
of the 5th Asian Academy of Management Conference, "Challenges of Globalized
Business: The Asian Perspective", 10–13th September 2003, Kuantan, Pahang.
1, 204–209.

Delaney, J. T., & Huselid, M. A. (1996). The impact of human resource management
practices on perceptions of organizational performance. Academy of Management
Journal, 39(4), 949–969.

Delery, J. E., & Doty, D. H. (1996). Modes of theorizing in strategic human resource
management: Tests of universalistic, contingency, and configurational performance
predictions. Academy of Management Journal, 39(4), 802–835.

Den Hartog, D. N., & Verburg, R. M. (2004). High performance work systems,
organizational culture and firm effectiveness. Human Resource Management
Journal, 14(1), 55–78.

Dittmer, P. R. (2002). Dimensions of the Hospitality Industry, 3rd ed. New York: John
Wiley & Sons.

Eisenberger, R., Cummings, J., Armeli, S., & Lynch, P. (1997). Perceived organizational
support, discretionary treatment, and job satisfaction. Journal of Applied Psychology,
5, 812–820.

Eisenberger, R., Fasolo, P., & Davis-LaMastro, V. (1990). Perceived organizational
support and employee diligence, commitment, and innovation. Journal of Applied
Psychology, 75, 51–59.

Eisenberger, R., Huntington, R., Hutchison, S., & Sowa, D. (1986). Perceived
organizational support. Journal of Applied Psychology, 71, 500–507.

Folger, R., & Cropanzano, R. (1998). Organizational Justice and Human Resources
Management. Thousand Oaks, London: Sage Publications.

Gouldner, A. W. (1960). The norm of reciprocity: A preliminary statement. American
Sociological Review, 25, 161–178.

Guzzo, R. A., & Noonan, K. A. (1994). Human resource practices as communications and
the psychological contract. Human Resource Management, 33(3), 447–462.

Hair, J. F., Jr., Anderson, R. E., Tatham, R. L., & Black, W. C. (1998). Multivariate Data
Analysis (5th ed.). Englewood Cliffs, NJ: Prentice-Hall, Inc.

33

Aizzat Mohd. Nasurdin et al.

Harel, G. H., & Tzafrir, S. S. (1999). The effect of human resource management practices
on the perceptions of organizational and marker performance of the firm. Human
Resource Management, 36(3), 185–200.

Harter, J., Schmidt, F., & Hayes, T. (2002). Business-unit-level relationships between
employee satisfaction, employee engagement, and business outcomes: A meta-
analysis. Journal of Applied Psychology, 87, 268–279.

Hrebiniak, L. G., & Alutto, J. A. (1972). Personal and role-related factors in the develop-
ment of organizational commitment. Administrative Science Quarterly, 17(4), 555–
573.

Hung, D. K. M., Ansari, M. A., & Aafaqi, R. (2004). Fairness of human resource manage-
ment practices, leader-member exchange and organizational commitment. Asian
Academy of Management Journal, 9(1), 99–120.

Huselid, M. A. (1995). The impact of human resource management practices on turnover,
productivity, and corporate financial performance. Academy of Management Journal,
38, 635–672.

Johlke, M. C., Stamper, C. L., & Shoemaker, M. E. (2002). Antecedents to boundary-
spanner perceived organizational support. Journal of Managerial Psychology,
17(1/2), 116–128.

Kanter, R.M. (1968). Commitment and social organization: A study of commitment
mechanisms in utopian communities. American Sociological Review, 33, 499–517.

Konovsky, M. A., & Cropanzano, R. (1991). Perceived fairness of employee drug testing
as a predictor of employee attitudes and job performance. Journal of Applied
Psychology, 76, 698–707.

Lam, T., Lo, A., & Chan, J. (2002). New employees' turnover intentions and organiza-
tional commitment in the Honk Kong hotel industry. Journal of Hospitality and
Tourism Research, 26(3), 217–234.

Levinson, H. (1965). Reciprocation: The relationship between man and organization.
Administrative Science Quarterly, 9, 370–390.

Loi, R., Hang-Yue, N., & Foley, S. (2006). Linking employees' justice perceptions to
organizational commitment and intention to leave: The mediating role of perceived
organizational support. Journal of Occupational and Organizational Psychology, 79,
101–121.

Luthans, K. W., & Sommers, S. M. (2005). The impact of high performance work on
industry-level outcomes. Journal of Managerial Issues, 17(3), 327–345.

Mathieu, J. E., & Zajac, D. M. (1990). A review and meta-analysis of the antecedents,
correlates, and consequences of organizational commitment. Psychological Bulletin,
108(2), 171–194.

Miles, R., & Snow, C. (1984). Designing strategic human resources systems.
Organizational Dynamics, 13(1), 36–52.

Meyer, J. P., & Smith, C. A. (2000). HRM practices and organizational commitment: Test
of a mediation model. Canadian Journal of Administrative Sciences, 17(4), 319–331.

Morrison, E. W. (1996). Organizational citizenship behavior as a critical link between
HRM practices and service quality. Human Resource Management, 34(4), 493–512.

Mowday, R. T., Porter, L. W., & Steers, R. M. (1982). Employee-Organization Linkages:
The Psychology of Commitment, Absenteeism, and Turnover. New York: Academic
Press.

34

Perceived organizational support

Mowday, R. T., Steers, R. M., & Porter, L. W. (1979). The measurement of
organizational commitment. Journal of Vocational Behavior, 14, 224–247.

Ogilvie, J. R. (1986). The role of human resource management practices in predicting
organizational commitment. Group and Organization Studies, 11(4), 335–359.

Paul, A. K., & Anantharaman, R. N. (2003). Impact of people management practices on
organizational performance: Analysis of causal model. International Journal of
Human Resource Management, 14(7), 1246–1266.

Pfeffer, J. (1994). Competitive Advantage Through People. Boston, MA: Harvard
Business School Press.

 . (1998). Seven practices of successful organizations. California Management
Review, 40(2), 96–124.

Poon, J. M. L. (2004). Effects of performance appraisal politics on job satisfaction and
turnover intention. Personnel Review, 33(3), 322–334.

Porter, L. W., Steers, R. M., Mowday, R. T., & Boulian, P. V. (1974). Organizational
commitment, job satisfaction, and turnover among psychiatric technicians. Journal of
Applied Psychology, 59(5), 603–609.

Randall, M. L., Cropanzano, R., Bormann, C. A., & Birjulin, A. (1999). Organizational
politics and organizational support as predictor of work attitudes, job performance,
and organizational citizenship behavior. Journal of Organizational Behavior, 20,
159–174.

Rhoades, L., & Eisenberger, R. (2001). Perceived organizational support: A review of the
literature. Journal of Applied Psychology, 87, 698–714.

Rusbult, C. E., & Farrell, D. (1983). A longitudinal test of the investment model: The
impact on job satisfaction, job commitment, and turnover of variations in rewards,
costs, alternatives, and investments. Journal of Applied Psychology, 68, 429–438.

Saks, A. M. (1996). The relationship between the amount and hopefulness of entry
training and work outcomes. Human Relations, 49, 429–451.

Schuler, R., & Jackson, S. (1987). Linking competitive strategies and human resource
management practices. Academy of Management Executive, 1(3), 207–229.

Sekaran, U. (1992). Research Methods for Business: A Skill Building Approach (2nd ed.).
New York: John Wiley and Sons.

Settoon, R. P., Bennett, N., & Liden, R. C. (1996). Social exchange in organizations:
Perceived organizational support, leader-member exchange and employee recipro-
city. Journal of Applied Psychology, 81(3), 219–227.

Sheridan, J. E., Slocum, J. W., Buda, R., & Thompson, R. C. (1990). Effects of corporate
sponsorship and departmental power on career tournaments. Academy of
Management Journal, 33, 578–602.

Shore, L. M., & Shore, T. H. (1995). Perceived organizational support and organizational
justice. In R. Cropanzano & K. M. Kacmar (eds.). Organizational Politics, Justice,
and Support: Managing Social Climate at Work (pp. 149–164). Wesport, CT:
Quorum Press.

Shore, L. M., & Wayne, S. J. (1993). Commitment and employee behavior: Comparison
of affective commitment and continuance commitment with perceived organizational
support. Journal of Applied Psychology, 78, 774–780.

Snell, S., & Dean, J. (1992). Integrated manufacturing and human resource management:
A human capital perspective. Academy of Management Journal, 35, 467–504.

35

Aizzat Mohd. Nasurdin et al.

36

Tsaur, S. H., & Lin, Y. C. (2004). Promoting service quality in tourist hotels: The role of
HRM practices and service behavior. Tourism Management, 25, 471–481.

Tsui, A. S., Pearce, J. L., Porter, L. W., & Tropoli, A. M. (1997). Alternative approaches
to the employee-organization relationship: Does investment in employees pay off?
Academy of Management Journal, 40, 1089–-1121.

Wayne, S. J., Shore, L. M., & Liden, R. C. (1997). Perceived organizational support and
leader-member exchange: A social exchange perspective. Academy of Management
Journal, 40, 82–112.

Whitener, E. M. (2001). Do "high commitment" human resource practices affect
employee commitment? A cross-level analysis using hierarchical linear modeling.
Journal of Management, 27, 515–535.

Youndt, M., Snell, S., Dean, J., & Lepak, D. (1996). Human resource management,
manufacturing strategy, and firm performance. Academy of Management Journal, 39,
836–866.

	Perceived Organizational Support as a Mediator in the HRM Practices –Organizational Commitment Relationship
	 Table 2
	 Descriptive statistics and correlations of the study variables
	Variable
	Mean
	Std. Dev.
	PA
	T
	CD
	POS
	OC
	Performance appraisal (PA)
	3.51
	1.03
	Training (T)
	3.62
	1.06
	0.86**
	Career development (CD)
	3.12
	1.04
	0.78**
	0.81**
	Perceived organizational support (POS)
	3.42
	1.09
	0.81**
	0.85**
	0.88**
	Organizational commitment (OC)
	3.13
	1.18
	0.79**
	0.77**
	0.84**
	0.82**

	Career development
	Performance appraisal
	DISCUSSION
	Findings

