2009 Oxford Business & Economics Conference Program
ISBN : 978-0-9742114-1-9

PAGE  
2009 Oxford Business & Economics Conference Program
ISBN : 978-0-9742114-1-9

The Impact of Culture on Human Resource Management Practices: An Empirical Research Finding in Indonesia

Suharnomo-Diponegoro University-Indonesia
+628156581301

Abstract

The objective of the study is to investigate and analyze the influence of culture on human resource management practices. The research is expected to answer the importance question: Are HRM practices influenced by national culture or not? It is generally accepted that the practices of management is considered to be universal until Hofstede (1980:42) published the seminal work: Culture’s Consequences: International Differences in Work Related Value in 1980. Hofstede’s  work is the most popular in cross culture management studies so that his framework in national culture will be used in this research.
 The research was done by using the survey method. The respondents were 108 managers of HRM from the listed companies of Jakarta Stock Exchange 2007. Structural equation model (SEM) with Two Step Model Building Approach is used to test structural theory. It is used to test the hypotheses model statistically to determine the extent to which the proposed model is consistent with the sample data. SEM incorporates both confirmatory factor analysis and multiple regressions to estimate a series of interdependent relationship simultaneously.

The results of descriptive analysis indicate that the national culture dimensions tend high for collectivism, power distance, masculinity and uncertainty avoidance, quite different from Hofstede (1980) findings that Indonesia has high collectivism, high power distance, moderate in masculinity and low in uncertainty avoidance. While in Second Order Confirmatory Factor Analysis, collectivism, power distance and uncertainty avoidance are confirmed as a dimension of national culture but masculinity are not.

In structural testing, it indicates that two hypotheses i.e. the influence of national culture on career development and compensation are supported but the influence of national culture on staffing and participative management are not supported. Organizational culture also shows influence on staffing and participative management. One of human resource management practices i.e. career development  influence on organizational performance but others such as staffing, participative management, and compensation does not.

This study shows that national culture and organizational culture influence on some of human resource management practices. Therefore, this research supports the divergence theory that human resource management practices are culture-bound.

Introduction

Since more than two decades ago, a number distingusihed management and social scientists questioned the applicability of Western, especially American managemenet theory abroad (Hofstede, 1980, Laurent, 1986). Hofstede, for example, argued that American management  theories reflect the cultural environment in which they were written. Therefore, it can be concluded that American management can not be separated from American cuture. 

Meanwhile, Laurent (1986:91) stated that:“a comparative analysis across national culture brings the startling evidence that there is no such thing as Management with a capital M.  The art of managing and organizing has no homeland. In additions, Laurent (1986:92) said that every culture has developed through  its own history some specific and unique insight into the managing of organization and their human resources. Every culture has also developed specific and unique blindspots in the art of managing and organizing. The lie the still largely undiscoverd opportunities and threats of international management.

 By using Hofstede’s framework of national culture, the objective of research is to investigates  and analyzes the impact of national culture on human resource practice. Besides, this research aimes at discerning the impact of  Indonesian culture on the organizational performance. 

Research Framework and Hypotheses
Impact of National Culture on Human Resource Practices

The notion that human resource pratice is universal has been questioned. A number of human resources policy that successfully practiced in a certain country, may not successfully applied in another country. For example, pay for performance  schemes which is very popular dan effective in the United States and United Kingdom, it cannot successfully be a practiced in another country.  The same goes for quality circle program, it has practice widely and successfully in Japan, however quality circle has not successfully been implemented in the United States  (Newman & Nollen, 1996:759).

National culture also influenced on the strategic decision making dan leadership style (Schneider & DeMeyer, 1991:308), and human resoure management practices such as  performance appraisal (Luthans, Welsh & Rosenkrantz, 1993:743).

 In culture with high power distance, loyalty and obedience to superior is required. Therefore, management usually used performance appraisal based on the behavioral criteria rather than results criteria. Employees or subordinates have a minimal risk when they follow the established procedure rather than make a new breakthrough which may cause failure. Basically, performance appraisal can be differentiated based on its orientation i.e. behaviour orientation or results orientation (Schuler & Jackson, 1990:125).

A number of human resource practices have specific characteristic related to specific  country. For example, life-time employment policy is very popular in Japan, however, it is uncommon practice in USA. On general, Japanese companies spend more money for social activites and recreational facilities than that of American companies (Pascale & Maguire, 1980:433).
A cross cultural research involved 277 respodents in American companies,   291 Japanese companies, dan 50 European companies by oleh Kagono et al., (1985) in Smith (1992:39) concluded that Japaness companies have shorther hierarchical structure, flexible job description, control systems upon self-dicipline and more promotion from within.
Laurent (1983:75) found that in Germany, decision making is more centralized than in United Kingdom. Besides, it is common for top positions in organization occupied by outsider. Meanwhile, companies in UK tended to have promotion form within policy, and spend more money for emoloyee well-being and middle management development program.  Jaeger (1986:186) conducted reserach on the applicability of human resource parctiuces in developing countries asserted that although there is strong will to replicate western human resource policies, those policies cannot be implemented successfully. Besides, it is required that to be successfully practiced, those policies must fit with the assumptions of local cultural context. For example, planning  activities does not work well in the countries with  low uncertainty avoidance such as in Indonesia and most African countries.
The Impact of Organizational Culture on the Human Resources Management Practices. 

Organizational culture and its environment factors in which organization exist determines the way of managing the organization (Saffold, 1988:547). The relationship between organizational culture dan human resources practices can be explained as follows. When the member of organization i.e. employees, understand and internalized the organzationanl culture which can be said as the way things are done around here, it will enable for employee to choose strategy, and behavior that fit with their personality as well as with the main routines of organization activities.
Since Indonesia is belong to country with high power distance and low  uncertainty avoidance,  it is likely that organizational culture that fit with this condition is parochial type. Parochial culture is characterized by the tendecy to give much attention to some factor such as family relationship, social relation, and personal backgroud, and less attention to capability and competency needed to perform the task. 

Basically, parochial culture is just like a family culture, where the superior-subordinates relation is imbalance. In this culture, hierarchy is not just division of responsibility and duty, but it symbolized power and authority. The main power is on the one hand, a powerful person such as the owner or the founder of the company, where “the destiny” of an employee depends on the hand of the most powerfull person (the boss). There is a division of work, the boss is the planner, the other are the doer. In the high power distance society, good leader or good manager in the eye of the employees, is someone who can act like a good father (Hofstede, 1997). This type of relationship will lead to less participative management in decision making.

 The Impact of HRM on Organizational Performance
Research by Newman & Nollen (1996:753) indicated that organization performance is better in the companies where there is congruency between national culture and human resources practice. In the unit business level, where its manager consciously practice human resource policies in accordance with country’s value, the performance of business unit i.e. return on assets (ROA), return on sales is better and employee bonus is bigger. 

According to Earley (1994:685) if the human resource management practices is not suitable with basic values shared by employees will cause employee are dissatisfied, uncomfortable dan uncommitted.  Employee will feel distracted or alienated, because their values are diference from company expectation, and therefore, theori organizational commitment and their job satisfaction will be low, and in turn they may want to quit from the job. When this condition happen for a long time, organization performance will decrease. Conversly, when human resource practice fit with the values shared by employees, organizational performance will be high.

 Hypotheses

1. National culture will positively influence on the human resource practices (staffing, participative management, cereer development dan compensation).

2. Organizational culture will positively influence on the human resource practices (staffing, participative management, cereer development dan compensation).
3. Human resources practices will positively influence on the organizational performances.   
     (a). Staffing will positively influence on the organizational performance. 
     (b). Participative management  will positively influence on the organizational performance.
     (c). Career development will positively influence on the organizational performance.
     (d). Compensation will positively influence on the organizational performance.
Methods
Population, Sample, and Sampling procedure
Population in this research are companes listed in The Jakarta Stock Exchange 2007. Those companies are very attractive for applicants from almost every part of Indonesia. They want to join and  work for the companies.  The companies are expected as proxy for representation of various ethnic and culture in Indonesia, and the companies are considered to be able to reflect the diversity of national culture. The research used primary that were collected by using questionnaire through a reply-paid envelope.
Research Variables
The research based the national culture dimension developed by  Hofstede (1980), i.e. Power Distance, Individualist-Collectivist, Masculinity-Femininity dan Uncertanty Avoidance. Human resource practices include in the research are: staffing, participative management, career development dan compensation. In additions, the research investigates the influence of organizational culture on the HRM practices. 
 National culture variables are measured by using adapted Survey Value Module 1994, developed by Hofstede (1990), and organizational culture variables are measured by using questionnaire developed by Hofstede (1997). HRM practices are measured by using questionnaire adapted from the Schuler & Jackson (1990:125), for career development and compensation, Geringer, et al., (2002:5) for staffing and Bae & Lawler (2000:509) for participative management. 

The questionnaire for organizational performance is adapted from Delaney & Huselid (1998:949) dan Bae & Lawler (2000:511). Questionnaire uses likert scale: 5 for strongly agree, 4 for agree, 3 for undecided, 2 for disagree, 1 for strongly disagree. 
Data Analysis

Descriptive analysis is used to see the trend of respondents respons toward the main research variables based on the mean (avarage). In additions, the data were analyzed by using SEM (Structural Equation Modelling) to investigate the contribution of each dimension of construct and the degree of influences of national culture variable on HRM practice, and the influence of HRM practice on organizational performance. 
Results
Profile of Respondents
Survey instrument were distributed in the mid of April 2007 till Mei, 30 2007 to 336 companies listed in the Jakarta Stock Exchange 2007. After waiting the respons from respondents for a month, the number of questionnaire returned were 42 units (response rate: 12.50%). In the beginning June 2007, we sent 260 questionnaires to the companies which did not return the first quesionnaire and we tried to phone the companies. At last, 81 questionnaire returned. Therefore, totally, we accepted 113 questionnaire, however 5 unit questionnaire were defect, and only 108 questionnaire were analyzed. The total sampel of the research meet the maximum likehood approach.

Position of respondents in the companies are as follows: Manager/director of HRM are 64 respondents (59.3%), Assistant of Manager/director of HRM are 41 respondents (37.9%), the rest of the respondents are supervisor 3 (2.8%). Totally, 97% respondents were manager and assistant manager of HRM. Logically, the respondents understand the characteristic of HRM practices and therefore it will minimize common method bias.
Description of the main variable
Collectivism-Individualism dimension
Generally, respondents feel that they are collectivist. Collectism dominate their every day life. Individualism-collectivism dimension is represented by six indicators, one of them is question 4 (Q4) that states: Back to their home town at the ‘Idul Fitri/Christmast is very importance though spend a lot of money, energy and time. 46 respondents (42.6%) answered agree, 23 respondents (21.3%) answered strongly agree, so total score for Q4 is 406 or 75.185% 
Power Distance dimension 
This dimension reflect the level of percieved power distance felt by respondent. Dimensi power distance is represented by six indicators, one of them is question 5 (Q5) that states: ”Generally, employe prefer a superior who act like a father (paternalistic style) is charismatic, protec subordinate and nurturant.” On the avarage, respondents answer ranged between 4 (high), and 5 (very high). Totally, score for power distance is 76.48 %. Based on the established score, this means that respondents admitted that power distance still attach for the majority of them.
Masculinity-Femininity dimension

Masculinity dimension is measured by seven indicators, for example: it is better live with family rather than get promoted in the job but live in another city without family.  80.21% respondents states they agree with the statement, It means that feminism ie. Living together with their family is prefer to living without the family. Respondent do not value house and luxury car higher than family. 
Uncertainty Avoidance dimension
Generally, it can be concluded that there is a tendency of axiety among the employees. And it is getting higher because of environemental uncertainty and job insecurity as a result macro economic unstablity. Therefore, this finding is differ fram Hofstede’s (1980) that stated Indonesia society was belong to low undertaity avoindance.
Organizational Culture Variable
The variable measured percieved organizational cuture felt by employees.  Organizational culture variable was measured by five indicators such as: “Competency is the only criterion used in hiring new employee, reward and promotion”.  56 respondents (51.9%) answered agree and 13 respondents (12.0%) answered strongly agree, therefore the total score for this indicator is 392 or 72.59% .

HRM Variables

Staffing Variable 

Staffing was measured by six indicator, among them is: Selection process is very tight by using various test and interview”. Generally, repspondents stated that in staffing process, competency is considered the most important factors, though may be there is another factors such as past employment and family relationship  with the management of the organzation. However, the last two factor is not considered to be dominant factors.
 Participative Management variable
Participative management is measured by six indicators, among of them such as: ”Employee participates in the quality circle, work team, and  information sharing.”. The majority of respondent answered lie between 4 (high) and 5 (very high). Total score for this indicator is  80.21%. It means that the level of participative management in the companies surveyed is high. 
Career Development variable
Career development variable is measured by six question such as:  ”People with good character is prefer to people with good skill at work”, also with the statement : ”Promotion is due to loyalty and closed reationship with the suprior than performance”. Respondents respons for these questions lie between 4 (high) and 5 (very high). Total score for this variable is 78.7%. It means that the respondents admitted that having good relationship with superior is important. Although, for career development,  it is also important to have a good skill at work.  .
Compensation variable
Compensation variable was measured by six indicators,  such as the statement: “Employee’s long of service is taken into account in the compensation.”  52 responden (48.1%) answered agree, and 35 respondents (32.4%) answered strongly agree. Total score for this indicators is 439 or 81.29%. It means that most of the companies involved in the survey used fixed pay and compensastion policy is not based on the individual performance.
Organizational performance variable
Organizational performamnce variable was measured by six indicators related with: sales growth, financial capability, profitability, market growth and employee productivity. 

In general, renspondent stated that the performance of the organization where they work were perceived as above industry avarage. The scores for this indicator lie between 4 (high) and 5 (very high). Total score for this indicator is 80.03%. 
Results of Reliability Test
Table 1 presents the  results of reliability test.

Table 1 Cronbach’s Alpha Coefficient
	Construct 
	Number of items 
	Number of remaining item
	Cronbach’ Alpha

	Individualism-Colloectivism (P)
	6
	4
	.8810

	Power Distance (Q)
	6
	6
	.8716

	Mascculinity (R )
	7
	5
	.7853

	Uncertainty Avoidance (S)
	9
	7
	.8843

	Organizational Culture (T)
	5
	4
	.8138

	Staffing (U)
	6
	5
	.7947

	Participative (V)
	6
	5
	.7473

	Career Development (W)
	6
	5
	.8877

	Compensation (X)
	6
	5
	.8867

	Organizational Performance (Y)
	5
	5
	.8791


Source: Research data
Apart from all indicators i.e. 62 items, there are 51 item, it means that there are  11 items were eliminated. Cronbach’s Alpha coefficient ranged from 0.7473 to 0.8877, therefore, it can be considered as very good and accepted. (Hair et al., 1998). 
The Results of Reliability Construct Testing 

The result of construct reliability testing is still within the internal consistency, therefore the researcher can relies on the indicator. Table 2 presents the result of reliability test for all main variables.
Table 2
Construct Reliability for each construct
	Construct 
	Construct Reliability (()

	Colloectivism-Individualism (P)
	.8860

	Power Distance (Q)
	.8770

	Masculinity (R )
	.8020

	Uncertainty Avoidance (S)
	.8850

	Organizational culture (T)
	.8200

	Staffing (U)
	.7990

	Participative (V)
	.7520

	Career Development (W)
	.8880

	Compensation (X)
	.8890

	Organizational Performance  (Y)
	.8640


  Source: Data research
Minimum cutt-off value of construct reliability is 0.70. Based on Table 2,  the score for all construct, CR > 0.70. The result indicates that each construct meets the realibility requirement (Ferdinand, 2002).
Two-Step Model-Building Approach

Steps taken in the two-step approach to SEM:
1. To sum all item scale into summed-scale indicator for each construct by using  factor score as weight.
2. To standardize each summed-scale indicator (z-score) with mean= 0 dan standard deviation= 1

3. To determine errors (() dan lambdas (() terms, then make errors (() and lambdas (() terms as parameter in SEM.

Table 3 presents the result of calculation error (() dan lambda (() terms based on two step model building approach: 

Table 3
Error and Lambda Terms for each factor
	Construct 
	Lambda (()
	Error Epsilon (()

	Individualism-Colloectivism (P)
	0.783
	0.079

	Power Distance (Q)
	0.522
	0.067

	Masculinity (R )
	0.596
	0.050

	Uncertainty Avoidance (S)
	0.587
	0.045

	Organizational culture (T)
	0.583
	0.075

	Staffing (U)
	0.529
	0.070

	Participative (V)
	0.505
	0.084

	Career Development (W)
	0.709
	0.063

	Compensation (X)
	0.732
	0.066

	Organizational performance (Y)
	0.679
	0.062


Source: Research Data
Hypothesis Testing
Measurement Model

In this step, structural full model is estimated by computing scores taken from the composite model in Table 3. The model is good when hypothetical model is theoritically supported by empiral data. The result of SEM analysis is presented in Figure 1.
Figure 1
Output Research Model [image: image1.emf].78


INDIVI-


DUALISM


.94


p


e1


.87


POWER


DIST


.88


q


e2


.01


MASCU


LINITY


.80


r


e3


.89


.56


UNCER-


TAINTY


.89


s


e4


.94


BUDAYA


ORG


.81


t


e5


.84


STAFF


.81


u


e6


.90


.94


.97


.90


.84


PARTI-


CIPATIVE


.75


v


e7


.87


.20


CAREER


.89


w


e8


.94


.21


COMPEN


.89


x


e9


.94


.20


KINERJA


.86


y


e10


.93


.91


.92


.13


.02


.09


-.11


.37


.20


MODEL PENELITIAN


Chi-Square=50.636


CMIN/DF=1.808


Probability=.005


GFI=.915


AGFI=.832


TLI=.902


CFI=.939


RMSEA=.087


d1


d2


d3


d4


d5


BUDAYA


NASIONAL


.88


.93


-.10


-.06


.03


.42


.45


Z1


Z2


.75


Z4


Z3


.00


.78

INDIVI-

DUALISM

.94

p

e1

.87

POWER

DIST

.88

q

e2

.01

MASCU

LINITY

.80

r

e3

.89

.56

UNCER-

TAINTY

.89

s

e4

.94

BUDAYA

ORG

.81

t

e5

.84

STAFF

.81

u

e6

.90

.94

.97

.90

.84

PARTI-

CIPATIVE

.75

v

e7

.87

.20

CAREER

.89

w

e8

.94

.21

COMPEN

.89

x

e9

.94

.20

KINERJA

.86

y

e10

.93

.91

.92

.13

.02

.09

-.11

.37

.20

MODEL PENELITIAN

Chi-Square=50.636

CMIN/DF=1.808

Probability=.005

GFI=.915

AGFI=.832

TLI=.902

CFI=.939

RMSEA=.087

d1

d2

d3

d4

d5

BUDAYA

NASIONAL

.88

.93

-.10

-.06

.03

.42

.45

Z1

Z2

.75

Z4

Z3

.00


         Source: Research Data
  Table 4. Evaluation of Goodness of Fit Indices 

	Goodness of fit index
	Cut-off Value 
	Results
	Note

	(2 – Chi-square
	-
	34.957
	Good

	Sign.Probability
	
[image: image2.wmf]³

 0.05
	0.140
	Good

	CMIN/DF
	
[image: image3.wmf]£

 2.00
	1.295
	Good

	GFI
	
[image: image4.wmf]³

 0.90
	0.945
	Good

	AGFI
	
[image: image5.wmf]³

 0.90
	0.888
	Marginal 

	TLI
	
[image: image6.wmf]³

 0.95
	0.964
	Good

	CFI
	
[image: image7.wmf]³

 0.95
	0.978
	Good

	RMSEA
	
[image: image8.wmf]£

 0,08
	0.052
	Good


   Source: Reserach Data 

Structural Model to test Hypotheses
Table 5 shows the result of national culture testing in the second order approach to Confirmatory Factor Analysis (CFA). Hypothesis testing was done based on the output of Amos 4.01. The hypotheses will be accepted if the coefficient is negatif or positive at the level of significance of p < 0.05. It is done by comparing between CR score of  loading factor or  regression weight at the calculated probability and the value of critical probability at  p< 0.05 or p< 0.01. Table 5 presents the output for overall dimension and hypothesis in the research.
Table 5.  The result of second order testing of CFA and  Hypotheses
	INDIVIDUALISM
	<---
	NATIONAL CULTURE. SO
	1.282
	.122
	10.544
	***

	POWER DIST
	<---
	NATIONAL CULTURE. SO
	.928
	.088
	10.573
	***

	MASCULINITY
	<---
	NATIONAL CULTURE. SO
	-.094
	.115
	-.821
	.412

	UNCERTAINTY
	<---
	NATIONAL CULTURE . SO
	.755
	.099
	7.599
	***

	STAFF
	<---
	NATIONAL CULTURE.H 1a 
	-.049
	.082
	-.599
	.549

	PARTICIPATIVE
	<---
	NATIONAL CULTURE
	.027
	.086
	.309
	.757

	CAREER
	<---
	NATIONAL CULTURE.H 1c
	.408
	.104
	3.914
	***

	COMPEN
	<---
	NATIONAL CULTURE.H 1d
	.394
	.107
	3.682
	***

	STAFF
	<---
	 ORG CULTURE. H 2a
	.953
	.086
	11.115
	***

	PARTICIPATIVE
	<---
	ORG CULTURE. H 2b
	.929
	.089
	10.413
	***

	CAREER
	<---
	 ORG CULTURE. H 2c 
	.131
	.102
	1.274
	.203

	COMPEN
	<---
	ORG CULTURE. H 2d
	-.033
	.096
	-.341
	.733

	PERFORMANCE
	<---
	STAFFING. H 3a 
	.040
	.301
	.134
	.894

	PERFORMANCE
	<---
	PARTICIPATIVE. H 3b
	-.057
	.311
	-.183
	.855

	PERFORMANCE
	<---
	CAREER DEV H 3c
	.388
	.107
	3.618
	***

	PERFORMANCE
	<---
	COMPE NSATION. H 3d
	.140
	.104
	1.343
	.179


Test of National Culture Dimension Based on  CFA

Based on the output AMOS 4.01, the value of CR national culture dimension respectively as fllows: collectivism-individualism dimension is 10.544, power distance is 10.573, and uncertainty avoidance is 7.599. For all  three national cultural dimension are significance at  p< 0.05. Therefore, it is concluded that the three dimensions  are confirmed as dimensons of national culture. Beause the value of CR for masculity is -0.821, it is conluded that masculinity is not confirmed as a dimension of national culture. 
Hypotheses Testing

Hypothesis 1a
Hypothesis 1a states that national culture is positively influence on staffing. Based on the Table 5. Value CR is -.0.599 and is not significant, therefore, Hypothesis 1a is not supported. In other words, national culture does not influence staffing practices. A number of companies may likely follow foreign company in staffing by conducting fit and proper test to select new employees. In this method, competency is one of the most important factor in staffing decision.
Hypothesis 1b
Hypothesis 1b states that national culture positively influence on participative management. Based on value in Table 5, value of CR is .0.309 and is not significant at  p< 0.05, thus H 1b is not supported. 
Hypothesis 1b is developed based on Jaeger’s research finding (1986:179).               Accoding to Jaeger, in the country with high power distance tinggi, participative management is responded by anxiety, distrust and disrespect. Manager who tries to encourage his subordinates to participate in the wokrplace is perceived by employess as weak and incompetent.  Participative management is prefered in USA, but it does is not prefered in Mexico.  Power distance also influence on work team formation. In high power distance country, work team does not work effectively because members of team who belong to lower class are not comfortable to encounter face to face with other member who belong to higher position in the organization. 
Although, in the descriptive analysis, it has been mentioned that respondents admitted that power distance is relatively high, in the companies suveyed, participative management is common. The result is not consistent with Hofstede (1980) and Jaeger (1986), who predict that in high power distance society, there will be less participative management. Thus Hypothesis 1b is not supported. National culture does not influence on participative management.
Hypothesis 1c

Hypothesis 1c states that national culture positively influence on carrer management. Based on the data analysis presented in Table 5, value of CR is 3.914 and significant at p< 0.05,  thus H 1c is supported. 

In high masculinity society, performance is highly valued, therefore person carrer can be predicted from whae one does, and every one may compare oneself to another based on what one has achieved. Conversely, in low masculinity society, (high femininity), career management will be based on who one is. Thus, positions in the organization will be occupied by people who are considered to be humble, loyal and good character.
Hypothesis 1d

Hypothesis 1d states that national culture positively influence compensation. Base on the result presented in Tabe 5 value of CR  3.682, and signifucant at p < 5, thus hypothesis  1d is supported. 

As presented in descriptive analysis, the majority of respondents states that compensation system is based on fixed pay. In that system long of service is one of the most important factor, thus the longer employee work for the company, the more likely employee have higher wage. 
Hypothesis 2a

Hypothesis 2a states that organizational culture positively influence on staffing. staffing. Based on the result provdided in the Table 5, value of CR is 11.115, and significant at p< 0.05; thus H 2a is supported.  In the descriptive analysis shows that the majority of companies adopts professional culture, where competecy and performance are valued higher than personal relationship. Thus staffing decision will be based on competecy rather than other factors.. 

Hiypothesis 2b

Hypothesis 2b states that organizatinal culture positively influence on participative management.  Table 5 shows that value of CR is 10.413, and significant at p < 0.05, thus  Hypotheis 2b is supported. 

By using organizational culture, management established behavior norm for employee and determined expected performance for emloyee. Therefore, it is not surprising that in high power distance society, the majority of companies surveyed practiced participative management. 
Hypothesis 2c

Hypothesis 2c states that organizational culture positively influence on career development. The result of computation presented in Table 5 shows that value of CR is 1.274, and significant at p< 0.05, thus hypothesis 2c is not supported. It seems that national culture is more dominant in career develpment rather than organizational culture. In high feminine culture, companies tend to adopt more parochial culture than professional culture. Thus, national culture influence stronger than organizational culture.
Hypothesis 2d

Hypothesis 2d states that organizational culture positively influence on compensastion practice. Table 5 shows that CR value is -.0.341 and is not significant at p< 0.05, thus hypothesis  2d is not supported. 


As presented in descriptive analysis,  the majority of companies involved in this research adopt professional in career development, therefore, their compensation policy are based on competeny and performance.
Hypothesis 3a

Hypothesis 3a states that staffing positively influence on organiztaional performance. The result data analysis presented in Tables 5 show that the value of is 0.134 and is significant at p< 0.05, thus hypothesis 3a is not supported. 

Staffing is one of the most important HR functions,  (Dessler, 1997:78). The reason is that organizational perfromance depend on perfroamnce of each employee perfromance. However, staffing process is time consuming and cost much money and job assignment that do not fit with the employee result organization find difficulties to exploit employee compentency to generate expected productivity. 
Hypothesis 3b

Hypothesis 3b states that participative management positively influence on organiztaional performance. Table 5 shows that the value of  CR is -0.183, and is not significant at p< 0.05, thus hypothesis 3b is not supported. 

Based on the data analysis, it conludes that adoption of participative management does not always result higher organizational performance. The reason is that participative management process take much more time to solve the problem in the workplace. Besides, emloyees are expected to have strong will to involved in the decision making process. These may lead inefficiency in decision making, because for some reasons decision making must be delayed.  Whereas, in highly competive business, organizations are required to solve the problem quickly and to make a decision efficiently.
Hypothesis 3c

Hypothesis 3c states that career development positively influence on organizational performance. Table 5 show that the value of CR is 3.618 and significant at p< 0.05, thus, hypotheis 3c is supported. 

  This result is consistent with Early’s finding (1994:686), who stated that national culture will reinforce HRM policies and practices, and it will lead organizational is better. As noted by Newman & Nollen (1996:753), that congruency between HRM policies and practices and  national culture will endorse emloyee behavuor which consistent with their values and expectation. Eventually, emloyee will do their best and exceed the established performance. 
Hypothesis 3d

Hypothesis 3d states that compansation positively influence on organzational performance. Based on the result analysis presented Table 5, it reveals that the value of CR is 1.301 and is not significant at p< 0.05, thus, hypothesis 3d is not supported. 

In Anglo-Saxon countries, performance-based pay is common pratice. It leads organizational performance is better. However, performance-based pay is not common practive in companies in country with high power distance and low individualism such as in China (Lowe, 2002:45). In this research, although compensatsion positively influence on organizational performance, its influence is not strong. As presented in descriptive analysis, the majority of compenie adopts fixed-base pay policy. Basically, this policy can not encourage employees to use their talent best, because every employee knows that whether he/she works harder than other or not, he/she will get the same amount of money in the end of the month. 
Conclusion, Recommendation and Limitatians
Conclusion
Based on the result of data analysis, we found that the score for national culture dimension respectively as follows. The score for collectivism is 78.45 %, power distance is 76.48 %; masculinity is 80.21% and  uncertainty avoidance is 77.88%. 
When the result is compared to Hofstede finding in 1980, it indicates that two dimension i.e. collectivism is relatively unchanged (stable). However, masculinity-feminity and uncertainty avoidance dimension tend to change toward higher score. 
Base on the confirmatory analysis related to the national culture dimension,   individualism-collectivism, power distance dan uncertainty avoidance are confirmed as national culture dimension, but masculinity-femininity  is not. 

National culture positively influence on the HRM practices. Some of dimension of national culture positively influence on HRM practice i.e. carrer develoment and  compensation. Organizaional culture positively influence on HRM in two areas i.e. staffing and participative management. 

In this research, career development is the only one variable positively influence on organizational perfromance. Besides, career development is strongly related to national culture. Based on the descriptive analysis, the majority of respondents tend to prefer for people with good character to people with good skill at work. It may be concluded that employee who have good character will likely able to use their capability in working with other people. Whereas, cooperation is required for every employee to pursue organizational objective.
Recommendation
The research shows that national culture positively influence on HRM practices. Therefore, it is important for practicing managers to take cultural factor into account in formulating and adopting HRM concept from other country (espesially from Western countries). The reason is that HRM concepts always contains unspoken assumption that is underlying values in the certain society. 

Beside, it is important that an attempt should be done to find an alternative management science that is based on Indonesian values. Therefore, there is an opportunity for Indonesian management scholars to search and developed management practice which is consistent with Indonesian cultural values. As it is often mentioned in another study, some Indonesian organization such as Astra International Company Ltd has been successfully adopted management practices consistent with its environment so that it results an outstanding organizational performance.
For the foreign companies operate in Indonesia,  this research recommendates that host country culture should be taken into account in implemeting management policies. Companies must adjust their management practice in accordance with their environment so that the companies may  generate successful performance.
Limitations 

The research respondent were HR manager/director or assistant of HR managers. They were choosen because it is assumed that they understand HRM policy and ractice in the company. However, because of their position, it is possible that their responds tend to answer the question based on their self-interest i.e. for the sake of organizational interest, not based on what they felt as individuals. One other possibe limitation was that the participants may have been able to recognize a desirable asnswer for the question. Besides, it relied on cross sectional and self-report data. Therefore, our ability to make causal statemet about hypothesized relationship is constrained. Longitunal studies are needed to offset the diadvantages of cross sectional design. In addition, future research, it is suggested to involve lower level employee who become the object of HRM practice, and people who are not so linked with the interest of organization. 

References
Bae, J. and Lawler, J. J. (2000). Organizational and HRM Strategies in Korea: Impact on Firm Performance in An Emerging Economy. Academy of Management Journal. Vol. 43, No.3: 502 – 517

Delaney, J.T. and Huselid, M.A. (1996). The Impact of Human Resources Management Practices on Perceptions of Organizational Performance. Academy of Management Journal, Vol.39, No.4: 949 – 969

Dessler, Gary. (1997). Manajemen Sumber Daya Manusia. Penerjemah Triyana Iskandarsyah. Penerbit PT. Prenhallindo Jakarta

Early, P. C. (1987). Intercultural Training for Managers: A Comparison of Documentary and Interpersonal Methods. Academy of Management Journal, 30, : 685 – 698

Ferdinand,A. (2002). Structural Equation Modeling dalam Penelitian Manajemen Edisi 2. Semarang: BP Undip.

Geringer, M. J., Frayne, A. C., Milliman, F. J. (2002). In Search of “Best Practices” in International Human Resource Management: Research Design and Methodology.Human Resource Management, Spring; 41, 1: 5 – 30

Hair, F.J., Anderson E.R., Tatham L.R., and Black C. W. (1998). Multivariate Data Analysis..Prentice Hall International Inc. Fifth  Edition

Hofstede, G. (1980). Culture’s Consequences. International Differences in Work-Related Values. A Bridged Edition. Sage  Publication. Newburry Park.
Hofstede, G. (1980). Motivation, Leadership, and Organization: Do American Theories Apply Abroad? Organizational Dynamics, Summer, AMACOM, A Division of American Management Association

Hofstede, G. (1990). A Reply & Comment on Joginder P Singh: Managerial Culture and Work-related Values in India. Organization Studies, 11/1:103-106, p: 1-5

Hofstede, G. (1997). Cultures and Organizations, Software of the Mind. Intercultural Cooperation and its Importance for Survival. McGraw Hill. New York.

Jaeger, A. M. (1986). Organization Development and National Culture: Where’s the Fit? Academy of Management Review. 11: 178-190

Laurent A. (1986). The Cross Cultural Puzzle of International Human Resources Management. Human Resource Management, 15: 91 – 102
Lowe, B.K, Milliman, J, De Cieri, H & Dowling, J. P. 2002.  International Compensation Practices: A Ten Country Comparative Analysis. Human Resource Management; Spring, 41, 1: 45 – 66

Luthans, F., D.H.Welsh & Rosenkrantz,S.A. (1993). What do Russian Managers Really Do? An Observational Study with Comparison to US Managers’. Journal of International Business Studies 24/4 :  741-762

Newman, L.K & Nollen, D.S. (1996). Culture and Congruence: The Fit Between Management Practice and National Culture. Journal of International Business Studies. Fourth Quarter,  27, 4: 753 – 779

Pascale, R. T &  Maguire, M. A. (1980). Comparison of Selected Work Factors in Japan and The United States. Human Relations, 33: 433-455

Saffold, Guy. (1988). Culture Traits, Strength and Organizational Performance: Moving Beyond Strong Culture. Academy of Management Review.13,4: 546-558

Schneider, S. C & DeMeyer, A. (1991). Interpreting and Responding to Strategic Issues: The Impact of  National Culture. Strategic Management Journal, 12: 307 – 320

Schuler, S Randal & Susan E Jackson. (1996). Human Resource Management. New York: Prentice Hall.
Smith, P. B.(1992). Organizational Behaviour and National Cultures. British Journal of Management, Vol.3. 39-51


1
[image: image9.jpg]


June 24-26, 2009

St. Hugh’s College, Oxford University, Oxford, UK

PAGE  
6
June 24-26, 2009

St. Hugh’s College, Oxford University, Oxford, UK

_1102770991.unknown

_1102771148.unknown

_1102771149.unknown

_1102771028.unknown

_1102771047.unknown

_1102770953.unknown

