

A Literature Review of Strategic Human Resource Management

Pichai Phanwattana^{1*} and Vichit U-on ²

¹ *D.M. Scholar, Sripatum University, Thailand*

² *Dean, Graduate College of Management, Sripatum University, Thailand*

Corresponding author: josickkboy@gmail.com

Abstract

Strategic human resource management (SHRM) has been studied for over the last 30 years and is highly recognized for its impact to the organizational performance. Nevertheless the mechanism of its impact still remain in the discussion within the field. This paper is focused on the systematic review of literature on theories of SHRM. The objective is to present the literature review of SHRM studies by explaining the meanings, and identifying the variables and their relationship related to SHRM. The conclusion from review shows that variables used in various studies are business strategy, human resource management system, human resource outcomes and organizational performance. The human resource outcomes are found to be the mechanism, which mediates the human resource management system – organizational performance linkage.

Keywords: Literature review; Strategic Human Resource Management; Business Strategy; Organizational Performance; Black Box

Introduction

In a competitive environment today, organization need to continuously improve its performance whether by reducing cost, or enhancing product and service quality in order to effectively compete in the market. Strengthening human resource management is considered as one of the solutions to elevate organizational performance through organization capability (Katou, 2010; Chang and Huang 2005). In recent studies, business strategy is the core factor that leads to human resource management systems (Andersen et al., 2007; Muduli, 2012; Katou and Budhwar, 2010; Schuler and Jackson, 1989; Collings et al., 2010; Chow et al., 2008; Bao et al., 2011). In addition, numbers of studies indicated that HRM has a direct impact on human resource outcomes (Snell and Dean, 1992; Youndt and Snell, 2004, Takeuchi et al., 2007; Guthrie et al., 2011; Katou and Budhwar, 2010; Katou, 2012; Arthur, 1994; Huang, 2001; Guthrie et al., 2009) and organizational performance (MacDuffie, 1995; Guthrie et al., 2009; Huselid, 1995; Delery and Doty, 1996; Nigam et al., 2011; Absar et al., 2012; Khan, 2010; Su and Wright, 2012)

The objective of this article is to present the literature review of strategic human resource management (SHRM) studies to explain meanings, variables, and their relationship related to SHRM.


Figure 1: Conceptual model

Strategic Human Resource Management (SHRM)

The term “Strategic human resource management (SHRM)” was introduced, according to Devanna, Fombrun, and Tichy (1981). Human resource management: A strategic perspective which shifts the focus on perform role such as training and benefit to integration and organization, driven by human resource management value added.

The evolution of SHRM from human resource management is focused on the issue of human resource management in organization perspective context, instead of individual perspective context and its role to support the business (Liao, 2005). The main study context was proven against the relationship and alignment of business strategy and HRM to the organizational performance (Bao et al., 2011; Shameem, 2011; Luna-arocas and Camp, 2008).

The term strategic human resource management was well-defined by Wright and McMahan (1992) as “the pattern of planned human resource deployments and activities intended to enable an organization to achieve its goals” (p. 298)

From the literature review, the principle of study has shifted from testing various human resource practices individually toward testing the whole human resource management systems as a bundle, because those practices operates with a synergistic effect. In addition, organizational workforce does not interact with single practice but all of practices as a systems (Ichniowski et al., 1997; Becker and Huselid, 1998; Lepak et al., 2006).

Therefore, the author defined strategic human resource management from literature review as the effective use of human resource for organization’s strategic needs via the integration of planned human resource practices aligned with business strategy to achieve organizational performance and competitive advantages (Wright and McMahan, 1992; Chang and Huang, 2005; Chan and Mak, 2012; Altarawneh and Aldehayyat, 2011)

Kaufman and Miller (2011) observed that organizations' choice of human resource management practices normally followed the three typology developed by Delery and Doty (1996), which are universalistic, contingency, and configurational perspectives. The universalistic was considered to be the best practice. Meanwhile, the contingency and configurational perspectives were considered to be best fit. However, universalistic perspective could be argued on whether or not there is actually a certain best practices that any organizations could benefit by adopting single approach. Contingency perspective could be argued that the best choice to select practices depends on each organization's context. Configurational perspective could be argued that some configurations are better than others, and can yield more performance.

Earlier studies of SHRM employed different human resource systems such as, control human resource management (Arthur, 1994), high-commitment HR systems (Arthur, 1994; MacDuffie, 1995; Pfeffer, 1998; McClean and Collins, 2011), high-performance work systems (Huselid, 1995; Selden et al., 2013), and Innovative HRM systems (Ichniowski et al., 1997). However, from different HRM systems reported above, they all shared the same objective which is to maximize profit through people (Pfeffer, 1998; Lepak et al., 2006; Su and Wright, 2012). Boxall and Mackey (2007) explained a common relationship of different HRM systems including: to empower employees, to develop skills, and to motivate employees.

The author defined human resource management systems as the bundles of human resource practices separated from each other, but are synergistically operated and related. It is consisted of recruitment and selection, training and development, internal mobility, compensation, employment security, performance management, work design, and involvement (Delery and Doty, 1996; Sun et al., 2007; Becker and Huselid, 1998; Wright et al., 2003; Lee et al., 2010; Katou, 2012; Khan et al., 2013; Ichniowski et al., 1997; McClean and Collins, 2011; Guthrie et al., 2011; MacDuffie, 1995; Huselid, 1995).

Business Strategy

Porter's (1985) competitive strategies concept is the main strategy used in SHRM studies (Buller and McEvoy, 2012; Schuler and Jackson, 1989; Huang, 2001). Scholars agreed that the heart of SHRM study is organizations' competitive advantages, which are derived from alignment of HRM systems and business strategy (Schuler and Jackson, 1989; Huselid et al., 1997; Huang, 2001; Chow et al., 2008; Azmi, 2011; Katou, 2012)

Porter (1985) conceptualized business strategy in three patterns including 1) cost leader strategy 2) differentiate strategy and 3) focus strategy. Schuler and Jackson (1987) has developed strategy to use in HRM study based on porter's three pattern which is 1) innovation strategy 2) quality enhancement strategy and 3) cost reduction strategy that are widely used in SHRM study (Huang, 2001; Liao , 2005; Chow et al., 2008; Bao and Analoui, 2011; Lee et al., 2010)

Business strategy can be defined from literature review as the choice of pattern that organization choose to position themselves in the market in order to gain competitive advantage, which consist of innovation strategy, quality enhancement strategy, and cost reduction strategy (Porter, 1985; Schuler and Jackson, 1987; Arthur, 1992; Huang, 2001; Liao , 2005; Chow et al., 2008; Bao and Analoui, 2011; Lee et al., 2010)

Human Resource Outcomes

Becker and Huselid (2006) stated that the theoretical and empirical challenge in SHRM literature and study was the linkage between HRM and organizational performance, which many scholars used the term "Black box" to make a clearer picture. Dyer and Reeves (1995) has categorized outcome and suggested that human resource outcomes are the main product of HRM systems which directly impact organizational performance. Hence, in order to understand linkage between HRM and organizational performance, the relationship between HRM and HR outcomes must be studied (Wright et al., 2003). However, there is a limited

number of study that explored this linkage (Elorza et al., 2011)

Human capital is one of the main interest topic in study of strategic HRM. Wright and McMahan (2011) stated that the issue of human capital is how the organization decide to invest in employee such as, training and development, provide education in form of scholarship. In the empirical studies that employ human capital theory, scholars had shown the effect of human capital on organizational performance through the accumulate of human capital in organization (Youndt and Snell, 2004; Teo et al., 2011).

The studies of high-performance work systems – HPWS, employees' attitude and behaviour has been emphasized as a mediate variable (Boxall and Macky, 2007). Many studies conceptualized by blending Resource-based view – RBV theory, Ability, Motivation and Opportunity – AMO theory, Human capital theory and Behavioural perspectives to support the hypothesis (Kaufman and Miller, 2011; Way and Johnson, 2005).

Numbers of empirical studies has confirmed that HRM outcomes is the “black box” variable mediated between HRM and organizational performance in SHRM literature (Way and Johnson, 2005).

Therefore, the author defined HR outcomes as the direct outcome occurred from human resource management consist of human capital, employees' attitude and employees' behaviour (Youndt and Snell, 2004; Takeuchi et al., 2007; Guthrie et al., 2011; Katou and Budhwar, 2010; Katou, 2012, 2010, 2008; Park et al., 2003)

Organizational Performance

Dess and Robinson Jr. (1984) indicated that organizational performance is the crucial factor of empirical study in the field of business policy. In the past, financial performance such as return on investment – ROI, and economic value analysis – EVA are widely used as performance indicators for executive in planning and controlling.

Dyer and Reeves (1995) proposed four types of organizational performance measurement as the following: (1) Human resource outcome

effect from human resource management practices which concerning attitude (job satisfaction and organization commitment) and behavior (turnover and absenteeism) 2) Operational performance which concerning productivity and shrinkage 3) Financial performance which concerning profitability and 4) Market performance which reflected from share price of organization.

Zupan and Koše (2005) noted that most of SHRM studies measured organizational performance that are profit-related or market-value-related, then proposed indicators for more balance to use as a measurement of organizational performance, which included both objective and subjective performance. Objective performance indicators included, for example, return on asset – ROA, EBIT per employee, return on investment – ROI, Tobin's q, and market value. On the other hand, subjective performance included customer satisfaction, product or service quality, new product or service, and relative competitive position and organization reputation. Becker et al. (1997) also stated that market-related performance indicators are more appropriate for HRM study because they reflected the present value of organization cash flows.

The author defined organizational performance from literature review as three dimensions of organization's performance consist of market performance, operational performance, and financial performance (Huselid, 1995; MacDuffie, 1995; Delery and Doty, 1996; Huang, 2001; Wright et al., 2003; Youndt and Snell, 2004; Chow et al., 2008; Bao et al., 2011).

Relationship between Business Strategy and Human Resource Management

The relationship of Jackson and Schuler (1987) strategy and human resource management could be explained that organizations which adopt cost reduction strategy required employees to work harder. On the other hand, organizations which adopt quality enhancement strategy required employees to work smarter. And lastly, organizations which adopt innovation strategy required employee to do the job differently from

current state (Muduli, 2012).

The author has reviewed empirical study that report business strategy and HRM linkage. There are significant effects such as study of Andersen et al. (2007) found that in Australia, HRM that align with business strategy has positive effects on organizational performance. This idea was in line with Muduli (2012) who reported that business strategy is the crucial factor to plan strategic human resource management. In Greece context, Katou and Budhwar (2010) found that the human resource management designed from business strategy has a significant effect on organizational performance. Moreover, Business strategy also affected on human resource management capability and motivation. Collings et al. (2010) reported the relationship of the alignment of HRM and business strategy directly impact employees' skills, motivation, and organizations' financial performance in Turkey.

Relationship between Human Resource Management Systems, Human Resource Outcomes, and Organizational Performance

Previous empirical studies on different human resource management systems and organizational performance linkage have been well-studied (Su and Wright, 2012). Many studies depicted direct relationship between human resource management and organizational performance. For instance, study of Huselid (1995) found that organization in diverse industries have improved organizational performance by employing high-performance work system. Organizations also yielded higher productivity and financial performance improvement with lower turnover rate. Moreover, it also shown that one point in standard deviation of using high-performance work system has impact of 7.05 percent on turnover, sales growth \$27,044, market growth \$18,641, and \$3,814 more profit than organizations didn't employ the system. Ichniowski et al. (1997) claimed that the Innovative human resource system was highly impacted the overall performance of employees.

In addition, numbers of studies had shown that human resource management systems has positive impact on employees' attitude and

behaviour. This led to greater efficiency in productivity, as well as to the overall performance (Fey et al., 2009; Messersmith et al., 2011; Kazlauskaite et al., 2012). Scholars argued that human resource outcomes (such as human capital, employee commitment, absenteeism, and turnover) are crucial factor between human resource management systems and organizational performance linkage (Klaas et al., 2012; Khan et al., 2013; Guthrie et al., 2009; Kim, 2012).

In support the argument, Park et al. (2003) study of Japanese MNCs firms reported that skills, attitude, and motivation were the elements of HR outcomes derived from HRM system. Messersmith et al. (2011) proved this point of impact on employees' attitude and behavior toward better organizational performance with solid evidence from the case on NPO organizations in Wales. Muduli (2012) study of Indian reported that HR outcomes consisted of commitment, satisfaction and motivation together contributed to better organizational performance. In study of Elorza et al. (2011) which exploring the "black box" in Spanish context also found the mediate effect of higher commitment effect on lower absenteeism then contribute to productivity. These diverse context study has confirmed the mediator effect of HR outcomes, which is the "black box" between HRM systems and organizational performance linkage.

Numbers of scholars supported SHRM studies consistently mentioned that human resource management systems impacted both organizational monetary and non-monetary performance. To conclude from literature review, it can be argued that human resource management systems, so called "bundle" of human resource practices aligned with business strategy directly impacted on human resource outcomes which are human capital (Snell and Dean, 1992; Youndt and Snell, 2004, Takeuchi et al., 2007; Guthrie et al., 2011) and employees' attitude and behavior (Katou and Budhwar, 2010; Katou, 2012; Arthur, 1994; Huang, 2001; Guthrie et al., 2009) and organizational performance, which are productivity improvement (MacDuffie, 1995; Guthrie et al., 2009)

financial performance improvement (Huselid, 1995) organization effectiveness (Delery and Doty, 1996). Fey et al. (2009) and Guthrie et al. (2009) reviewed and reported that the results are proved in many contexts such as USA (Arthur, 1994; Huselid, 1995; MacDuffie, 1995; Delery and Doty, 1996; Huselid et al., 1997; McClean and Collins, 2011), United Kingdom (Guest et al., 2003, Guthrie et al., 2009), China (Su and Wright, 2012; Chow et al. , 2008), Taiwan (Huang, 2001; Chang and Huang, 2005), and Greece (Katou, 2012).

Methodology

This article's purpose is to review the SHRM studies in order to define the characteristics, identify factors, concept, approach used in literature, in the purpose to use in author empirical research. The articles used in this review are selected articles that related to strategic human resource management literature mainly from EBSCO, Emerald and Elsevier database.

To continue with review on SHRM and an endeavor to bring some clarity on the area of SHRM study, this paper focuses on the systematic review of literature on theories of SHRM. Determining defining attributes, identifying the antecedents and consequences of the concept, explains relationship between variables and defining the empirical references for the concept. Emphasis is refer to the future on specifically on variables used in SHRM study, which are business strategy, HRM system, HR outcomes, and organizational performance. Both quantitative and qualitative methods can be applied to conduct an analysis in Thailand context in order to expand the field of study.

Results and discussion

The results of the concept analysis include the uses of the conceptualization and definition of SHRM attributes, antecedent, the consequences, the relationships, and the empirical references.

Conclusion

The finding from this study can summarize that SHRM is one crucial

part that contributed to organization performance. The numbers of research has shown that variables used in SHRM study are business strategy, human resource management systems, human resource outcomes, and organizational performance. The black box that mediate the relationship between HRM system and organizational performance, which is HR outcomes also reveal according to the literature reviewed in this study.

Acknowledgement

This article would not have been possible without the help and assistance of a few individuals who have provided me with invaluable support during its writing. The author gratefully acknowledges Asst. Prof. Dr. Vichit U-on, my advisor for the guidance and enthusiasm.

Reference

- Absar, N., Nimalathasan, B., and Mahmood, M. (2012) HRM-Market Performance Relationship: Evidence from Bangladeshi Organizations. *South Asian Journal of Global Business Research* 1(2): 238-255.
- Altarawneh, I. I. and Aldehayyat, J. S. (2011) Strategic Human Resources Management (SHRM) in Jordanian Hotels. *International Journal of Business and Management* 6(10): 242-255.
- Andersen, K. K., Cooper, B. K., and Zhu, C. J. (2007) The Effect of SHRM Practices on Perceived Firm Financial Performance: Some Initial Evidence from Australia. *Asia Pacific Journal of Human Resources* 45(2): 168-179.
- Arthur, J. B. (1992) The Link Between Business Strategy and Industrial Relations Systems in American Steel Minimills. *Industrial and Labor Relations Review* 45(3):488-506.
- Arthur, J. B. (1994) Effects of Human Resource Systems on Manufacturing Performance and Turnover. *The Academy of Management Journal* 37(3):670-687.
- Azmi, F. T. (2011) Strategic Human Resource Management and Its Linkage with HRM Effectiveness and Organizational Performance: Evidence from India. *The International Journal of Human Resource Management* 22(18): 3888-3912.
- Bao, C., Gordon, R. and Analoui, F. (2011) An Exploration of The Impact of Strategic International Human Resource Management on Firm Performance: The Case of Foreign MNCs in China. *International Journal of Management and Information Systems* 15(4): 31-40.
- Batt, R. and Banerjee, M. (2012) The Scope and Trajectory of Strategic HR Research: Evidence from American and British Journals. *The International Journal of Human Resource Management* 23(9): 1739-1762.
- Becker, B. E. and Huselid, M. A. (1998) High Performance Work Systems and Firm Performance: A Synthesis of Research and Managerial Implications. *Research in Personnel and Human Resources Management* 16: 53-101.

- Becker, B. E. and Huselid, M. A. (2006) Strategic Human Resources Management: Where Do We Go From Here?. *Journal of Management* 32(6): 898-925.
- Boxall, P. and Macky, K. (2007) High-Performance Work Systems and Organisational Performance: Bridging Theory and Practice. *Asia Pacific Journal of Human Resources* 45(3): 261-270.
- Buller, P. F. and McEvoy, G. M. (2012) Strategy, Human Resource Management and Performance: Sharpening Line of Sight. *Human Resource Management Review* 22: 43-56.
- Chan, S. C. H. and Mak, W. (2012) High Performance Human Resource Practices and Organizational Performance The Mediating Role of Occupational Safety and Health. *Journal of Chinese Human Resource Management* 3(2):136-150.
- Chang, W. A. and Huang, T. C. (2005) Relationship between Strategic Human Resource Management and Firm Performance a contingency Perspective. *International Journal of Manpower* 26(5): 434-449.
- Chow, I. H., Huang, J., and Liu, S. (2008) Strategic HRM in China: Configurations and Competitive Advantage. *Human Resource Management* 47(4):687-706.
- Collings, D. G., Demirbag, M., Mellahi, K., and Tatoglu, E. (2010) Strategic Orientation, Human Resource Management Practices and Organizational Outcomes: Evidence from Turkey. *The International Journal of Human Resource Management* 21(14): 2589-2613.
- Delery, J. E. and 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.
- Dess, G. G. and Robinson Jr., R. B. (1984) Measuring Organizational Performance in the Absence of Objective Measures: The Case of the Privately-held Firm and Conglomerate Business Unit. *Strategic Management Journal* 5: 265-273.

- Devanna, M. A., Fombrun, C., and Tichy, N. (1981) Human Resource Management: A Strategic Perspective. *Organizational Dynamics* : 51-67.
- Dyer, L. and Reeves, T. (1995) Human Resource Strategies and Firm Performance: What Do We Know and Where Do We Need to Go?. *The International Journal of Human Resource Management* 6(3): 656-670.
- Elorza, U., Aritzeta, A., and Ayestarán, S. (2011) Exploring the Black Box in Spanish Firms: The Effect of the Actual and Perceived System on Employees' Commitment and Organizational Performance. *The International Journal of Human Resource Management* 22(7): 1401-1422.
- Fey, C. F., Morgulis-Yakushev, S., Park, H. J., and Björkman, I. (2009) Opening the Black Box of the Relationship between HRM Practices and Firm Performance: A comparison of MNE subsidiaries in the USA, Finland, and Russia. *Journal of International Business Studies* 40: 690-712.
- Guthrie, J. P., Flood, P. C., Liu, W., and MacCurtain, S. (2009) High Performance Work Systems in Ireland: Human Resource and Organizational Outcomes. *The International Journal of Human Resource Management* 20(1): 112-125.
- Guthrie, J. P., Flood, P. C., Liu, W., MacCurtain, S., and Armstrong, C. (2011) Big Hat, No Cattle? The Relationship Between Use of High-Performance Work Systems and Managerial Perceptions of HR Departments. *The International Journal of Human Resource Management* 22(8): 1672-1685.
- Huang, T. C. (2001) The Effects of Linkage between Business and Human Resource Management Strategies. *Personnel Review* 30(2): 132-151.
- Huselid, M. A. (1995) The Impact of Human Resource Management Practices on Turnover, Productivity, and Corporate Financial Performance. *Academy of Management Journal* 38(3): 635-672.

- Huselid, M. A., Jackson, S. E., and Schuler, R. S. (1997) Technical and Strategic Human Resource Management Effectiveness as Determinants of Firm Performance. *Academy of Management Journal* 40(1): 171-188.
- Ichniowski, C., Shaw, K., and Prennushi, G. (1997) The Effects of Human Resource Management Practices on Productivity: A Study of Steel Finishing Lines. *The American Economic Review* 87(3): 291-313.
- Katou, A. A. and Budhwar, P. S. (2010) Causal relationship between HRM policies and organisational performance: Evidence from the Greek manufacturing sector. *European Management Journal* 28: 25-39.
- Katou, A. A. (2012) Investigating Reverse Causality between Human Resource Management Policies and Organizational Performance in Small Firms. *Management Research Review* 35(2): 134-156.
- Kaufman, B. E. and Miller, B. I. (2011) The Firm's Choice of HRM Practices: Economics Meets Strategic Human Resource Management. *Industrial and Labor Relations Review* 64(3): 526-557.
- Kazlauskaite, R., Bucuniene, I., and Turauskas, L. (2012) Organisational and psychological empowerment in the HRM-performance linkage. *Employee Relations* 34(2): 138-158.
- Khan, M. A. (2010) Effects of Human Resource Management Practices on Organizational Performance - An Empirical Study of Oil and Gas Industry in Pakistan. *European Journal of Economics, Finance and Administrative Sciences* 24: 157-175.
- Khan, N. R., Awang, M., and Zulkifli, C. M. (2013) Enhancing HR Outcomes through Best HR Practices and Organizational Commitment: A Conceptual Schema for SMEs. *Indian Journal of Commerce and Management Studies* 4(1): 24-32.
- Kim, S. (2012) The Impact of Human Resource Management on State Government IT Employee Turnover Intentions. *Public Personnel Management* 41(2): 257-279.

- Klaas, B. S., Semadeni, M., Klimchak, M., and Ward, A. (2012) High-Performance Work System Implementation in Small and Medium Enterprises: A Knowledge-Creation Perspective. *Human Resource Management* 51(4): 487-510.
- Lee, F., Lee, T., and Wu, W. (2010) The Relationship between Human Resource Management Practices, Business Strategy and Firm Performance: Evidence from Steel Industry in Taiwan. *The International Journal of Human Resource Management* 21(9): 1351-1372.
- Lepak, D. P., Liao, H., Chung, Y., and Harden, E. E. (2006) A Conceptual Review of Human Resource Management Systems in Strategic Human Resource Management Research. *Research in Personnel and Human Resources Management* 25: 217-271.
- Liao, Y. (2005) Business Strategy and Performance: The Role of Human Resource Management Control. *Personnel Review* 34(3): 294-309.
- Luna-Arocas, R. and Camps, J. (2008) A model of high performance work practices and turnover intentions. *Personnel Review* 37(1): 26-46.
- MacDuffie, J. P. (1995) Human Resource Bundles and Manufacturing Performance: Organizational Logic and Flexible Production Systems in the World Auto Industry. *Industrial and Labor Relations Review* 48(2): 197-221.
- McClellan, E. and Collins, C. J. (2011) High-Commitment HR Practices, Employee Effort, and Firm Performance: Investigating the Effects of HR Practices Across Employee Groups Within Professional Services Firms. *Human Resource Management* 50(3): 341-363.
- Messersmith, J. G., Patel, P. C., and Lepak, D. P. (2011) Unlocking the Black Box: Exploring the Link Between High-Performance Work Systems and Performance. *Journal of Applied Psychology* 96(6): 1105-1118.
- Muduli, A. (2012) Business Strategy, SHRM, HR Outcome and Organizational Performance: Evidence from an Indian Industry. *Global Management Journal* 4(1/2): 111-125.

- Nigam, A. K., Nongmaithem, S., Sharma, S., and Tripathi, N. (2011) The Impact of Strategic Human Resource Management on the Performance of Firms in India. *Journal of Indian Business Research* 3(3): 148-167.
- Park, H. J., Mitsuhashi, H., Fey, C. F., and Björkman, I. (2003) The Effect of Human Resource Management Practices on Japanese MNC Subsidiary Performance: A Partial Mediating Model. *International Journal of Human Resource Management* 14(8): 1391-1406.
- Pfeffer, J. (1998) Seven Practices of Successful Organizations. *California Management Review* 40(2): 96-124.
- Porter, M. E. (1985) *Competitive Advantage: Creating and Sustaining Superior Performance*. New York: The Free Press.
- Schuler, R. S. and Jackson, S. E. (1987) Linking Competitive Strategies with Human Resource Management Practices. *The Academy of Management Executive* 1(3): 207-219.
- Schuler, R. S. and Jackson, S. E. (1989) Determinants of Human Resource Management Priorities and Implications for Industrial Relations. *Journal of Management* 15(1): 89-99.
- Selden, S., Schimmoeller, L., and Thompson, R. (2013) The Influence of High Performance Work Systems on Voluntary Turnover of New Hires in US State Governments. *Personnel Review* 42(3): 300-323.
- Shameem, A. (2011) Impact of Strategic HRM Implementation on Firm Performance: An Empirical Study on the Indian IT Sector. *SRM Management Digest* 9: 206-210.
- Snell, S. A. and Dean, J. W. (1992) Integrated Manufacturing and Human Resource Management: A Human Capital Perspective. *Academy of Management Journal* 35(3): 467-504.
- Su, Z. and Wright, P. M. (2012) The Effective Human Resource Management System in Transitional China: a Hybrid of Commitment and Control Practices. *The International Journal of Human Resource Management* 23(10): 2065-2086.

- Sun, L., Aryee, S., and Law, K. S. (2007) High-Performance Human Resource Practices, Citizenship Behavior, and Organizational Performance: A Relational Perspective. *Academy of Management Journal* 50(3): 558-577.
- Takeuchi, R., Lepak, D. P., Wang, H., and Takeuchi, K. (2007) An Empirical Examination of the Mechanisms Mediating Between High-Performance Work Systems and the Performance of Japanese Organizations. *Journal of Applied Psychology* 92(4): 1069-1083.
- Teo, S. T. T., Clerc, M. L., and Galang, M. C. (2011). Human Capital Enhancing HRM Systems and Frontline Employees in Australian Manufacturing SMEs. *The International Journal of Human Resource Management* 22(12): 2522-2538.
- Way, S. A. and Johnson, D. E. (2005) Theorizing about the Impact of Strategic Human Resource Management. *Human Resource Management Review* 15: 1-19.
- Wright, P. M. and McMahan, G. C. (1992) Theoretical Perspectives for Strategic Human Resource Management. *Journal of Management* 18(2): 295-320.
- Wright, P. M., Gardner, T. M., and Moynihan, L. M. (2003) The Impact of HR Practices on the Performance of Business Units. *Human Resource Management Journal* 13(3): 21-36.
- Youndt, M. A. and Snell, S. A. (2004) Human Resource Configurations, Intellectual Capital, and Organizational Performance. *Journal of Managerial Issues* 16(3): 337-360.
- Zupan, N. and Kaše, R. (2005) Strategic Human Resource Management in European Transition Economies: Building a Conceptual Model on the Case of Slovenia. *The International Journal of Human Resource Management* 16(6): 882-906.