[bookmark: _Hlk528159808]The dissertation title is your first opportunity to let the reader know what your dissertation is about. Only few words to highlight the purpose
[image: C:\Users\Ammar Ahmed\Dropbox\Logo and Dign\COMSATS. LOGO.jpg]

By

Abdullah Arshad

CIIT/SP18-RMS-005/ISB

MS/MBA Thesis
In
Finance/Management Sciences/Project Management/Energy

COMSATS University Islamabad
Islamabad Campus - Pakistan

 Spring, 2019
ii

[image: C:\Users\Ammar Ahmed\Dropbox\Logo and Dign\COMSATS. LOGO.jpg] COMSATS University Islamabad

The dissertation title is your first opportunity to let the reader know what your dissertation is about. Only few words to highlight the purpose

A Thesis presented to

COMSATS University Islamabad

In partiall fullfilment

Of the requirement of the degree of

MS (Management Sciences)

By

Abdullah Arshad

CIIT/SP18-RMS-005/ISB

 Spring, 2019
The dissertation title is your first opportunity to let the reader know what your dissertation is about. Only few words to highlight the purpose

A Post Graduate thesis submitted to the department of Management Sciences as partial fulfillment of the requirement for the award of Degree of MS/MBA in Finance/Management Sciences/Project Management/Energy Management.

	Name
	Registration Number

	Abdullah Arshad
	CIIT/SP18-RMS-005/ISB

Supervisor

Prof. Dr. Abdul Mateen
Assistant Professor
Department of Management Sciences
COMSATS University Islamabad

Final Approval

This thesis titled
The dissertation title is your first opportunity to let the reader know what your dissertation is about. Only few words to highlight the purpose
By
Abdullah Arshad
CIIT/SP18-RMS-005/ISB
Has been approved
For the COMSATS University Islamabad
	External Examiner: __

	Dr. Muhammad Kabir
Assistant Professor
Department of Management Sciences, HAZARA University, Peshawar

	Supervisor: __

	Prof. Dr. Abdul Mateen
Assistant Professor
Department of Management Sciences, COMSATS University Islamabad

	HoD: ___

	Dr. Aneel Salman
Department of Management Sciences, COMSATS University Islamabad

Author’s Declaration

I, Abdullah Arshad, bearing Registration No. CIIT/ SP18-PMS-005/ISB, hereby declare that my thesis titled “The dissertation title is your first opportunity to let the reader know what your dissertation is about. Only few words to highlight the purpose” is my own work with no significant contribution from any other person. Small contribution/help wherever taken has been duly acknowledged. I also declare that I have produced the work presented in this thesis within the scheduled period of study. I understand the zero-tolerance policy of HEC and COMSATS University Islamabad towards plagiarism and it is in acceptable range. If the violation of HEC rules on research has occurred in this thesis, I shall be liable to punishable action under the plagiarism rules of the HEC.

Date: _____________________ 				

Abdullah Arshad
CIIT/SP18-RMS-005/ISB

Plagiarism Undertaking
I solemnly declare that research work presented in the thesis titled “The dissertation title is your first opportunity to let the reader know what your dissertation is about. Only few words to highlight the purpose” is solely my research work with no significant contribution from any other person. Small contribution or help wherever taken has been duly acknowledge and that complete thesis has been written by me.
I understand the zero-tolerance policy of HEC and COMSATS University Islamabad towards plagiarism. Therefore, I as an author of the above titled thesis declare that no portion of my thesis has been plagiarized and any material used as reference is properly referred / cited.
I undertake if I am found guilty of any formal plagiarism in the above titled thesis even after award of MS/MBA Degree, the University reserves the right to withdraw/revoke my MS/MBA degree and that HEC and the university has the right to publish my name on the HEC/University website on which names of students are placed who submitted plagiarized thesis.

Date: _____________________ 				_____________________
Abdullah Arshad
CIIT/SP18-PMS-005/ISB

Certificate

It is certified that Abdullah Arshad, Registration No. CIIT/ SP18-PMS-005/ISB, has carried out all the work related to this thesis under my supervision at the Department of Management Sciences, COMSATS University Islamabad and the work fulfils the requirement for award of MS/MBA degree.

Date: ___________________
Supervisor:

Dr. Aamer Waheed
Assistant Professor
Department of Management Sciences
COMSATS University Islamabad

In-charge/Head of Department:

Department of Management Sciences
COMSATS University, Islamabad

DEDICATION

This research work is dedicated to ……….

ACKNOWLEDGEMENTS
First of all, ……..
				

Abdullah Arshad
CIIT/SP18-PMS-005/ISB

ABSTRACT
The dissertation title is your first opportunity to let the reader know what your dissertation is about. Only few words to highlight the purpose
Abstracts should give a pertinent overview of the work. We strongly encourage authors to use the following style of structured abstracts, but without headings: 1) Background: Place the question addressed in a broad context and highlight the purpose of the study; 2) Methods: Describe briefly the main methods or treatments applied; 3) Results: Summarize the article's main findings; and 4) Conclusions: Indicate the main conclusions or interpretations. The abstract should be an objective representation of the article, it must not contain results which are not presented and substantiated in the main text and should not exaggerate the main conclusions.

Keywords: Informal learning activities, Perceptions of performance appraisal quality, HRM system strength, Knowledge sharing, Reflection, Innovative behavior

TABLE OF CONTENTS
	1.
	Introduction ……………………………………………………...
	01

	
	1.1.
	Overview of the Chapter ……………………..………….
	02

	
	1.2.
	Introduction of the Study ……………………..…………
	02

	
	1.3.
	Background of the Problem ………………..……………
	08

	
	1.4.
	Problem Statement ………………………..……………..
	13

	
	1.5.
	Purpose of the Study ……………...……………..………
	16

	
	1.6.
	Research Aims, Methods, Objectives and Research Questions…………………………………………………
	18

	
	
	1.6.1.
	Research Aims …………………….………….
	18

	
	
	1.6.2.
	Research Objectives ……………………….….
	19

	
	
	1.6.3.
	Research Questions …………………………..
	20

	
	1.7.
	Significance of the Study ………………………..………
	21

	2.
	Literature Review ……………………………………………..
	22

	
	2.1.
	Introduction …………………………………………….
	23

	
	2.2.
	Theoretical Orientation for the Study ….………………
	24

	
	
	2.2.1.
	Theory 1 …………………………..………….
	25

	
	
	2.2.2.
	Theory 2 …………………………..………….
	27

	
	2.3.
	Definition of Dependent Variable ……………………...
	29

	
	
	2.3.1.
	Dimension 1 of Dependent Variable ………….
	35

	
	
	2.3.2.
	Dimension 2 of Dependent Variable ………….
	40

	
	2.4.
	Definition of Independent Variable ……………………...
	45

	
	
	2.4.1.
	Dimension 1 of Dependent Variable ………….
	50

	
	
	2.4.2.
	Dimension 2 of Dependent Variable ………….
	53

	
	2.5.
	Definition of Other Variables ……………………............
	58

	
	
	2.5.1.
	Dimension 1 of Other Variable 1 …………….
	63

	
	
	2.5.2.
	Dimension 2 of Other Variable 1 …………….
	68

	
	2.6.
	Theoretical Framework …………………………..……...
	75

	
	2.7.
	Conceptual Model ……………………………..………...
	77

	
	2.8.
	Hypotheses Development …………………………….…
	80

	
	
	2.8.1.
	Hypothesis 1 ……………………….…….…....
	83

	
	
	2.8.2.
	Hypothesis 2 ……………………….…….…....
	85

	3.
	Research Methodology ………………………………………….
	90

	
	3.1.
	Introduction …………………………………………….
	91

	
	3.2.
	Research Methodology …………………………………
	92

	
	
	3.2.1.
	Research Philosophy …………………………
	93

	
	
	3.2.2.
	Research Approach ………………………….
	94

	
	
	3.2.3.
	Methodological Choices …………………….
	95

	
	
	3.2.4.
	Research Strategy ……………………………
	96

	
	
	3.2.5.
	Time Horizon …………………..…………...
	97

	
	
	3.2.6.
	The Purpose of the Research ……………..…
	98

	
	
	3.2.7.
	Data Collection and Data Analysis ………….
	99

	
	3.3.
	Industry Setting ………………………………………...
	100

	
	3.4.
	Population ……………………………………………...
	103

	
	3.5.
	Sampling ……………………………………………….
	107

	
	3.6.
	Measurement and Scales ……………………………….
	112

	
	
	3.6.1.
	Dependent Variable ………..….……..………
	113

	
	
	3.6.2.
	Independent Variable ………………………..
	115

	
	
	3.6.3.
	Other Variables …………………………….…
	117

	
	3.7.
	Data Collection …………………………...……………...
	119

	
	3.8.
	Data Analysis ……………………….………………….
	121

	
	
	3.8.1.
	Structural Equation Modeling (SEM) ……..….
	125

	4
	Data Analysis …………………………………………………….
	141

	
	4.1.
	Introduction……..……………………………………….
	142

	
	4.2.
	Evaluation of Underlying Assumptions of Multivariate Data……………………………………………………….
	142

	
	
	4.2.1.
	Missing Value…..…………………………….
	142

	
	
	4.2.2.
	Collinearity ………………….……………….
	143

	
	
	4.2.3.
	Heteroscedasticity…………………..……….
	143

	
	
	4.2.4.
	Common Method Variance ………….……….
	143

	
	4.3.
	Respondents Profile ……………………..………………
	144

	
	4.4.
	Descriptive Statistics and Reliability of Measures …..….
	146

	
	4.5.
	Graphical Representation of Descriptive Statistics …….
	148

	
	4.6.
	Structural Equation Modeling ………….……………….
	148

	
	4.7.
	Measurement Model ………………….…………………
	148

	
	
	4.7.1.
	Internal Consistency Reliability ……………...
	148

	
	
	4.7.2.
	Composite Reliability ………….…………….
	149

	
	
	4.7.3.
	Convergent Validity ………………………….
	149

	
	4.8.
	Structural Model ……………………………………….
	159

	
	
	4.8.1.
	Main Effect ………………………………….
	159

	
	
	4.8.2.
	Mediating Effect …………………………….
	162

	
	
	4.8.3.
	Moderating Effect …………………………….
	166

	
	
	4.8.4.
	Interaction ……………………………………
	168

	
	4.10.
	Control Variables ………………...………………………
	176

	
	4.11.
	Summary………….………………………………………
	176

	5.
	Discussion ………………………………………………………...
	178

	
	5.1.
	Summary ……………………...………………………….
	179

	
	
	5.1.1.
	Research Design ……………..……………….
	179

	
	
	5.1.2.
	Population and Sample……….……………….
	180

	
	
	5.1.3.
	Instrumentation ……………….………………
	181

	
	
	5.1.4.
	Scale Reliability ……………….……………...
	181

	
	5.2.
	Findings …………………………..……………………...
	181

	
	5.3.
	Discussions ………………………...…………………….
	184

	
	5.4.
	Theoretical Contributions ……………………..…………
	188

	
	5.5.
	Practical Implications …………………...……………….
	189

	
	5.6.
	Limitations and Future Directions ……………………….
	190

	
	5.7.
	Concluding Remarks …………………………………...
	191

	References …………………………………………………………...
	193

	Annexure-I: Questionnaire…………………………………………
	224

	Annexure-II: Graphical representation of Constructs.…………...
	230

LIST OF FIGURES
	Fig 1.1.
	Conceptual Model…………….………………………….
	36

	Fig 2.1.
	Conceptual Model…………….………………………….
	37

	Fig 2.2.
	Conceptual Model…………….………………………….
	45

LIST OF TABLES
	Table 2.1.
	Summary of Research Process ………………………….
	15

	Table 2.2.
	Summary of Responses (case wise) ………………….…
	12

	Table 2.3.
	Features of Reflective Measurement Models ……….......
	14

	Table 3.5.
	Guiding principles for structural model evaluation...……
	19

LIST OF ABBREVIATIONS
AB	Adult Behavior
CD	Corporate Disclosure
EF	Ethical Funding

22

CHAPTER 1
INTRODUCTION

1.1 Overview of the Chapter
This chapter provides the foundation of this proposal by presenting a general introduction of the study (Section 1.2). It includes the background of the problem (Section 1.3), problem statement (Section 1.4), and purpose of the study (Section 1.5). The research aims, methods, objectives and questions are outlined in Section 1.6. The significance of the study is explained in Section 1.7 and theoretical framework is presented in Section 1.8. Section 1.9 provides summary of the thesis structure and organization. The terms are defined in Section 1.10 and Section 1.11 presents a summary of this chapter.
1.2 Introduction of the Study
It establishes the scope, context, and significance of the research being conducted by summarizing current understanding and background information about the topic, stating the purpose of the work in the form of the research problem supported by a hypothesis or a set of questions, explaining briefly the methodological...
1.3 Background of the Problem
The background information should indicate the root of the problem being studied, appropriate context of the problem in relation to theory, research, and/or practice, its scope, and the extent to which previous studies have successfully investigated the problem, noting, in particular, where gaps exist that your study ...
1.4 Problem Statement
A problem statement is a concise description of an issue to be addressed or a condition to be improved upon. ... A simple and well-defined problem statement will be used by the project team to understand the problem and work toward developing a solution.
1.5 Purpose of the Study
The Purpose of the Study statement helps the subject assess the importance of the study relative to individual values. ... For example, “the purpose of this study is to compare the effectiveness of exercise A to exercise B as a method that can be used to increase quadriceps muscle” is acceptable.
1.6 Research Aims, Methods, Objectives and Research Questions

1.6.1 Research Aims
It is often useful to consider your research questions in terms of aim(s) and objectives. The aim of the work, i.e. the overall purpose of the study, should be clearly and concisely defined. Aims: ... Address the long-term project outcomes, i.e. they should reflect the aspirations and expectations of the research topic.
1.6.2 Research Questions
A research question is the fundamental core of a research project, study, or review of literature. It focuses the study, determines the methodology, and guides all stages of inquiry, analysis, and reporting.
1.6.3 Research Objectives
In general, research objectives describe what we expect to achieve by a project. ... Research objectives may be linked with a hypothesis or used as a statement of purpose in a study that does not have a hypothesis.

1.7 Significance of the Study
Write the significance of the study by looking into the general contribution of your study, such as its importance to society as a whole, then proceed downwards—towards its contribution to individuals and that may include yourself as a ……………

CHAPTER 2
LITERATURE REVIEW

2.1 Introduction
Chapter 1 describes in detail the background to the problem being examined in this thesis and sets out the study aims and objectives. This chapter addresses the first research objective and provides the theoretical basis for the study. It covers the review of literature for …………………………
2.2 Theoretical Orientation for the Study
Many studies demonstrate that there is a positive relationship between ABC ad XYZ …………
2.2.1 Theory 1
In addition to ABC practices or system approach the theory of stakeholder theory, planned behavior, theory of reasoned action, social exchange theory, ……………
2.2.2 Theory 2
In addition to ABC practices or system approach the theory of stakeholder theory, planned behavior, theory of reasoned action, social exchange theory, ……………
2.3 Definition of Human Resource Development
A literature review or narrative review is a type of review article. A literature review is a scholarly paper, which includes the current knowledge including substantive findings, as well as theoretical and methodological contributions to a particular topic…...
2.3.1 Dimension 1
In addition to ABC practices or system approach the theory of stakeholder theory, planned behavior, theory of reasoned action, social exchange theory, ……………
2.3.2 Dimension 2
In addition to ABC practices or system approach the theory of stakeholder theory, planned behavior, theory of reasoned action, social exchange theory, ……………
2.4 Definition of Variable 2
A literature review or narrative review is a type of review article. A literature review is a scholarly paper, which includes the current knowledge including substantive findings, as well as theoretical and methodological contributions to a particular topic…...
2.4.1 Dimension 1 of Variable 2
In addition to ABC practices or system approach the theory of stakeholder theory, planned behavior, theory of reasoned action, social exchange theory, ……………
2.4.2 Dimension 2 of Variable 2
In addition to ABC practices or system approach the theory of stakeholder theory, planned behavior, theory of reasoned action, social exchange theory, ……………
2.5 Theoretical Framework
The theoretical framework is the structure that can hold or support a theory of a research study. The theoretical framework introduces and describes the theory that explains why the research problem under study exists.
2.6 Conceptual Model
A conceptual model is a representation of a system, made of the composition of concepts which are used to help people know, understand, or simulate a subject the model represents.
2.7 Hypothesis Development
The hypothesis is directly related to a theory but contains operationally defined variables and is in testable form. Hypotheses allow us to determine, through research, if our theory is correct………..
2.7.1 Hypothesis 1
The hypothesis is directly related to a theory but contains operationally defined variables and is in testable form. Hypotheses allow us to determine, through research, if our theory is correct……….. Therefore, we hypothesize that:
Hypothesis 1: There is a direct, positive and significant relationship between ABC and XYZ.
2.7.2 Hypothesis 2
The hypothesis is directly related to a theory but contains operationally defined variables and is in testable form. Hypotheses allow us to determine, through research, if our theory is correct………..Therefore, we hypothesize that:
Hypothesis 2: There is a direct, positive and significant relationship between ABC and XYZ.

CHAPTER 3
RESEARCH METHODOLOGY

3.1 Introduction
The research design enables the researcher to logically and unambiguously address the problem statement through evidences. It is the logical and coherent integration of different components of study to ensure that the research problem is addressed affectively. It is a snapshot of activities like collection, measurement, analysis and reporting …………………………..
3.2 Research Methodology
The relationships between the constructs are causal and the idea has been conceived in a process model. This study is …………………..
3.2.1 Research Philosophy/Paradigm
The research paradigm is a set of beliefs and views that provide guidance to researcher or an investigation (Guba & Lincoln, 1994). It is human construction or principles that transact the researcher’s view about inquiry and results (Denzin & Lincoln, 2000). It defines the research philosophical orientation ……………………
3.2.2 Research Approach
An approach to research is conscious scientific reasoning and different approaches are attached to different viewpoints/philosophies (Saunders et al., 2009). The two approaches namely; inductive and deductive are used in research for acquisition of new knowledge (Hyde, 2000). The third approach neither follows the pattern of pure deduction nor the pure induction and called abductive approach and considered as great advancement in science (Taylor et al., 2002). The decision at this level is strongly influenced by the decision made earlier while deciding objective, aim and limitation…………………
3.2.3 Methodological Choices
The research choices include mono method, mixed method or multi-method. When using the single method, the choices could be quantitative or qualitative………………………………….
3.2.4 Research Strategy
The research strategy is the researcher plans to conduct the research. The researcher can select from different approaches while making strategy. The available choices are case study research ……………………….
3.2.5 Time Horizon
It is basically related to time for the research study in which the project is intended to complete. In literature two types of time framework were specified; the cross-sectional and the longitudinal study (Bryman, 2012)…………….
3.2.6 The purpose of the Research
The purpose of this research is explanatory and is undertaken to explore the relationship between variable……………………..
3.2.7 Data Collection and Data Analysis
The methodological approach guides the researcher about the data collection and analysis (Bryman, 2012). Reliability and Validity of the collected data at this stage contributes significantly to the study (Saunders et al., 2009). The decision regarding best fit of data and analysis is critical for research. Despite of approach used to collect the data, it is categorized in two types; primary and secondary data. In current study we have collected the primary data through self-administered questionnaire………………..
3.3 Industry Setting
Industry refers to the commercial production and sale of goods. Industrial companies make tangible items to sell to the public, government or other entities. They create products where no product existed through manufacturing processes………….
3.4 Population
A population is the number of living things that live together in the same place. A city's population is the number of people living in that city. These people are called inhabitants or residents………………….
3.5 Sampling
Sampling is a process used in statistical analysis in which a predetermined number of observations are taken from a larger population. The methodology used to sample from a larger population depends on the type of analysis being performed but may include simple random sampling or systematic sampling…………..
3.6 Measurement and Scales
The study used self-administered questionnaire to test the impact of ABC onXYZ……………………………………………….
3.6.1 Dependent Variable 1111
The scale consists of 4-item which measures the extent to which …………………
3.6.2 Dependent Variable 1111
The scale consists of 4-item which measures the extent to which …………………
3.6.3 Other Variablesssssssss
The scale consists of 4-item which measures the extent to which …………………
3.7 Data Collection
Data collection is the process of gathering and measuring information on variables of interest, in an established systematic fashion that enables one to answer stated research questions, test hypotheses, and evaluate outcomes…………..
3.8 Data Analysis
Data analysis is a process of inspecting, cleansing, transforming, and modeling data with the goal of discovering useful information, informing conclusions, and supporting decision-making………….
3.8.1 Structural Equation Modeling
Structural equation modeling is a form of causal modeling that includes a diverse set of mathematical models, computer algorithms, and statistical methods that fit networks of constructs to data. SEM includes confirmatory factor analysis, path analysis, partial least squares path modeling, and latent growth modeling…………

CHAPTER 4
DATA ANALYSIS

4.1 Introduction
The objective of the current study was to explore the relationship between ……….
4.2 Evaluation of Underlying Assumptions of Multivariate Data
This section will explain the scrutiny of data with respect to missing value, collinearity, heteroscedasticity and common method variance.
4.2.1 Missing Value
…….
4.2.2 Collinearity
……..
4.2.3 Heteroscedasticity
……..
4.2.4 Common Method Variance
……..
4.3 Respondents profile
…….

CHAPTER 5
DISCUSSION

5.1 Summary
………...
5.1.1 Research Design
………...
5.2 Discussion
………...

5.3 Theoretical contributions
………...
5.4 Practical Implications
………...
5.5 Limitations and Future Directions
………..
5.6 Concluding Remarks
………....

[bookmark: _GoBack]REFERENCES (APA Style)

Aalbers, R., Dolfsma, W., & Koppius, O. (2014). Rich Ties and Innovative Knowledge Transfer within
Baluch, A. M. (2017). Employee perceptions of HRM and well-being in nonprofit organizations: unpacking the unintended. The International Journal of Human Resource Management, 28(14), 1912-1937.
Chaudary, I. A., & Imran, S. (2012). Listening to Unheard Voices: Professional Development Reforms for Pakistani Tertiary Teachers. Australian Journal of Teacher Education, 37(2), 88-98.
Chen, D., & Wang, Z. (2014). The effects of human resource attributions on employee outcomes during organizational change. Social Behavior and Personality: an international journal, 42(9), 1431-1443.
Deepa, M. E., Palaniswamy, D. R., & Kuppusamy, D. S. (2014). Effect of Performance Appraisal System in Organizational Commitment, Job Satisfaction and Productivity. Contemporary Management Research, 8(1), 72 - 82.
Edgar, F., & Geare, A. (2009). Inside the “black box” and “HRM”. International Journal of Manpower, 30(3), 220-236.
F. Hair Jr, J., Sarstedt, M., Hopkins, L., & G. Kuppelwieser, V. (2014). Partial least squares structural equation modeling (PLS-SEM) An emerging tool in business research. European Business Review, 26(2), 106-121.

Annexure-I

Annexure-II

image2.jpeg
)

QW

image1.jpeg

The dissertation title is your first opportunity to

let the reader know what your dissertation is

about. Only few words to highlight the purpose

By

A

bdullah Arshad

CIIT/SP1

8

-

R

MS

-

005/ISB

MS

/MBA

Thesis

In

Finance/

M

anagement

Sciences

/Project Management/Energy

COMSATS University

Islamabad

Islamabad

Campus

-

Pakistan

Spring, 2019

The dissertation title is your first opportunity to let the reader know what your dissertation is about. Only few words to highlight the purpose By A bdullah Arshad CIIT/SP1 8 - R MS - 005/ISB MS /MBA Thesis In Finance/ M anagement Sciences /Project Management/Energy COMSATS University Islamabad Islamabad Campus - Pakistan Spring, 2019

