

THE EFFECT OF KNOWLEDGE CREATION ON BANK PERSONNEL PERFORMANCE

Ali Shayesteh^{1*} & Hamidreza Yaghubi²

^{1*}Department of Management, Science and Research Branch, Islamic Azad University, Saveh, Iran

²Human Resources Department, Sarmayeh Bank, Tehran, Iran

Correspondence Author: Shaysteh9188@yahoo.com

Keywords: Knowledge Management, Knowledge Creation, Organizational Performance, Human Capital, Bank Personnel

Abstract

Today, organizations try to find new tools as solutions in order to survive. Knowledge management is a solution, which can help organizations to achieve their aims. This solution can reform functional specifications for organizations via giving the ability of "more intelligent performance". To do so, this research has reviewed the effect of knowledge creation on the performance of staffs working at Sarmaye Bank as one of the financial firms in Tehran. This research is a kind of practical, descriptive and non-experimental survey. The data gathered from research questionnaires. Richardson and Cronbach's Alpha method used to validate the questionnaire. In addition, structural equation model with the help of AMOS software used to analyze the gathered data. The results showed that the process of knowledge creation has a positive and meaningful effect on staff performance.

Introduction

A definition of knowledge management is "collection of activities that contributed to the company's knowledge of inside and outside of the Organization to be achieved". Knowledge management to the process of capturing the collective intellectual and refers to specializations in organization and use them to foster innovation through continuous organizational learning. (Raheh, 2009). The knowledge creation (Newman 1999): A new knowledge behavior to the human – or social system has a wide range in size, such as the discovery, summon and development as well as closely linked to the behavior that is called innovation

Performance management

Performance management is a strategic process to improve the performance of people who work in the organization and with the development of individual and group capabilities, provides resistant organizations success. In fact, the difference in performance management and performance evaluation is that the performance we focus on evaluation of a person's work performance and behavior, measure it to be out of standards, But in performance management the objective is that the performance of the individual in the direction of the Organization's ideals and strategic goals. Therefore, based on the organizational goals for people also set targets and are supposed to keep their asses continually in order to not out of objectives of the Organization. The system performance evaluation and performance management is closely associated with the reward system, promotions and motivate their employees. In recent years human resource management experts have performance management insight that course within philosophy, performance management, performance evaluation, determine the amount of merit and the order of merit, and promotions are also in order to feature. In other words to manage the performance of ongoing review of the activities of the personnel and work schedule during the period of evaluation, performance measurement and personnel evaluation at the end of the course to provide the necessary guidance to improve the outcome of the work consists of three stages is as follows:

1. Functional planning: setting goals and the instruction at the beginning of the program and the formulation of plans to achieve the goal.
2. Training: to understand and recognize the power of right and wrong as the person finds everything clearly and doesn't imitate blindly.
3. Revision of performance: overall evaluation of the performance for a period of time, to carry out three super duties, manager should act appropriateness for each staff. (Herci , Blanchard. 1998:512)

Performance evaluation:

Different definitions in connection with the performance evaluation have been considered, some of them are as follow:

1. Evaluation of performance or merit employees is systematic measurement and regular work people in relation to how to do their duties at the assigned jobs and determine their potential for growth and improvement. (Mir Sepasi, 1383: 223)
2. Performance evaluation (evaluation) is adaptation of employee's behavior and his career responsibilities and expected behavioral structure of him (evaluation of government employees form , 1373 : 260)
3. The order of performance evaluation is process which is employees during special times have been investigated. (Sa'adat, 1375 :21)
4. Performance evaluation can be used as an instruction to select and program evaluation in progress.

In general, it can be concluded that the performance evaluation is to determine the degree and adequacy of the staff deserve a duty entrusted and accept responsibility in the organization that this evaluation should be done in a systematic and objective means. In other words, in order to raise awareness of the human resources function and the amount of results, their performance is essential.

INTERNATIONAL JOURNAL OF RESEARCH SCIENCE & MANAGEMENT

One of the objectives of the performance evaluation program is giving feedback, create job satisfaction, collective participation and adherence to the rules of regulation is to eventually lead to improving the performance of human resources organization. As well as performance evaluation of manager and staff of each organization, make an opportunity to review their career behavior and planning some programs to edit shortcomings that authorities may caused.

Purpose:

Determine the impact of knowledge creation on employees of Sarmayeh Bank of the capital city of Tehran

Hypothesis

Knowledge creation has an effect on employees of Sarmayeh Bank.

In this study have been used two tools for data collection:

Evaluation of the documents: Methods of documents has been used obtain general information on the organization including history, number of personnel, educational status, regulations, etc. Also, other information in literature of review, theoretical framework, and to determine the subject index of resources available in the library, which contains books, journals and dissertations and scientific reports, it has been used. The questionnaire: In this study data collection is a questionnaire which after a library based on the theoretical study of questionnaire in cooperation with supervisor and experts were planning. This questionnaire consists of three parts: The first part consisted of 5 questions with general questions, including gender, age, educational level and office background of respondents. The second part consists of 6 questions in accordance with the creation of knowledge management as described in table 1. In addition, the third part consists of 26 questions in accordance with the following table (2) dimensions of staff performance.

Table 1- creation of knowledge management questionnaire

Scale for assessment of attitudes	The number of questions	Dimensions
The five Likert scale (1) completely disagree (2) disagree (3) unsure (4) completely agree (5) agree	6	Knowledge creation

Table 2- staff performance dimensions questionnaire

Scale for assessment of attitudes	Question number	The number of questions	Dimensions	Row
The five Likert scale	1-4	4	Ability	1
	7-5	3	Understanding	2
(1) completely disagree	9-8	2	Support	3
(2) disagree	10-15	6	Motivation	4
(3) unsure	16-19	4	Feedback	5
(4) completely agree	20-24	5	Validity	6
(5) agree	25-26	2	Compatible	7

Demographic characteristics of the respondents

Gender

The results of the analysis of demographic data show that among the respondents the men's group is the higher frequency. This category of respondents with 91 people in total, made 52% of the total volume of the sample that have given. In contrast, women with an abundance of 84 people made 48% of the sample. Many indicators related to both gender groups in the following table are provided:

Table 3-gender distribution of respondents

Valid percentage	Percentage	Frequency	Gender
48	48	84	Woman
57	57	91	Man
100	100	75	Total

INTERNATIONAL JOURNAL OF RESEARCH SCIENCE & MANAGEMENT

Marital status

Check the respondent's marital status specified that in total 175 people who were participating in the study, 133 people (76%) were married and the rest of them (24% or 42 people) are singles. On this basis, the number of respondents who has married status is more than unmarried in this study. Many indicators related to the subjects in terms of marital status are presented in the following table.

Table 4-marital status

The Valid percentage	Percentage	The frequency	Marital status
76	76	133	Married
24	24	42	Single
100	100	170	Total

Age

The results of the analysis of demographic data show that most of the respondents are in 31-35 years old have showed great frequency. This group with frequency of 99 people assigned 56.6 percent of the total sample size. . In front of 40 years old group of respondents and older, with a frequency of 3 members (1.7% of the total), compared to other age groups is the lowest.

Table 5-Age of the respondents

The cumulative percentage	The valid percentage	Percentage	The frequency	The age group
39.4	39.4	39.4	69	26 to 30 years
96	56.6	56.6	99	31-35 years
98.3	2.3	2.3	4	36 to 40 years
100	1.7	1.7	3	Above 40 years
	100	100	175	Total

Education level

Among the 175 people who were accused in the present study, the respondents group that has been at the level of undergraduate education, compared to other educational groups has a higher frequency. This group of respondents with frequency of 127 people, or are included .72.6 percent of the total respondents. In contrast, the Group of respondents who have a doctoral levels, with only 1 person the frequency, assigned. 0.6 percent of the total volume. Also the frequency index for other academic groups is provided in the following table:

Table 6-The level of respondent's education

The cumulative percentage	The valid percentage	Percentage	The frequency	Education level
5.7	5.7	5.7	10	Diploma
78.3	72.6	72.6	127	B. A
99.4	21.1	21.1	37	M. A
100	0.6	0.6	1	PhD
	100	100	175	Total

Service Office

Study of respondents' status of professional experience or based on operational definition, service office shows that people with 5 to 10 years experience have been made majority of respondents. This group of respondents with a frequency of 93.7 per cent 167 people allocated the total volume of the sample. In contrast, the Group of respondents who have a 20 years' experience as well as with the frequency of 2 members (1.1 per cent of the total) is the lowest frequency. In addition, the frequency provided for the other members of the sample in the following table.

Table 7-serving officer in the subjects

The cumulative percentage	The valid percentage	Percentage	The frequency	Service Office
93.7	93.7	93.7	164	5 to 10 years
98.8	5.1	5.1	9	10 to 15 years
100	1.1	1.1	2	more than 20 years
	100	100	175	Total

Reviews of causal relationships between variables

To assess the casual relationship of research or hypotheses testing of structural equations model detection with the Amos software has been used. The results of this assessment will be presented.

Hypotheses testing

The hypothesis of the research has been expressed to the following form:

- Knowledge creation has an effect on employees of Sarmayeh Bank. The result of hypothesis test presented in the following table:

Table 8-Preliminary model of hypothesis testing factor

Confidence level	Critical T	The standard error	Estimate		
***	4.205	.035	.149	Knowledge creation	---> Performance

As well as the standard of the preliminary model of hypothesis, testing factor is also provided in the following table:

Table 9- The preliminary model of hypothesis testing factor

Standardized coefficient			
.284	Knowledge creation	--->	Performance

The following table shows process the preliminary model of hypothesis test indicators

Table 10- process the preliminary model of hypothesis test indicators

The status of the model	Calculated for model	Acceptable value	Indicators process
Adverse process	0.476	0.08 and less	RMSEA
Adverse process	0.185	0.9 and above	CFI
Adverse process	40.359	3 and less	Chi 2- degree of freedom

The preliminary model for process indicators is below acceptable levels and so it went on, the model can be modified. Results of the modified model based on the software suggestions presented in the following table:

Table 11- The coefficient of the final model hypothesis testing (not standard)

Confidence level	Critical T	The standard error	Estimate		
.003	2.987	.050	.149	Knowledge creation	---> Performance

The following table suggests the standard coefficient of for relationships between variables (the hypothesis).

Table 12- Standard coefficient of final model hypothesis testing

The standard error			
.256	Knowledge creation	--->	Performance

The coefficient of the final research model is also offered in the form of the following table

Table 13- the final model hypothesis testing

The status of the model	Calculated for model	Acceptable value	Indicators process
Optimal process	0.928	0.9 and above	GFI
Optimal process	0.907	0.9 and above	CFI

Finally, in summary it can be stated that:

• Knowledge Creation has a positive impact of ($\gamma = 0.256$) and significant ($T = 2.987, > 1.96$) on the performance of employees, and therefore, the hypothesis of the research placed support.

Summary of the results of research hypothesis testing

The following table summarizes the results of research hypothesis testing

Table 14-Summary of results of hypothesis testing

acceptance/rejection of the hypothesis	Critical number	The possible coefficient	Dependent variable	Independent variable	hypothesis
acceptance	2.987	0.256	Performance	Knowledge Creation	—

The impact knowledge Creation on the performance of employees

To determine the distribution of the normal variables, or non-normal distribution of the research data and evaluation was used a major test of numerical methods namely Colomograph-Smironoph and Shapiro-Vilik tests. This tests various amounts of each independent variable (create knowledge management) could adopt to complete that shows all the values of the independent variables are equal to (make knowledge management) distribution variable dependent was normal and so the condition of normal distributed for the data can be supported. Hence the test to perform, precondition of normal distributed for the data was selected for this study. The Effect of Knowledge Creation on Personnel' Performance, even at the highest levels of decision-making in countries and organizations in the literature review of research is emphasis (Bonaccorsi & Daraio, 2007) and ultimately organizations and the people who are create organization's performance, also they will used the knowledge creation consequently in their improvement of individual performance. Studies by j. Zahir and colleagues (2012) also confirm this. In addition the knowledge creation in the Organization to being stored on the one hand, adds, the organizational knowledge On the other hand provides that information from your organization and it is best compatible with future needs and so it was not too far away from the expectation that such a positive influence to achieve.

References

1. Bonaccorsi, Andrea, & Daraio, Cinzia. (2007). Universities and strategic knowledge creation: Specialization and performance in Europe: Edward Elgar Publishing.
2. Bonaccorsi, A., Daraio C., Lepori, B. Slipersaeter, s. (2007). "Indicators on individual Higher Education Institutions. Addressing data problems and compatibility issues", Research Evaluation, Vol. 16, No. 2,1, June 2007, pp. 66-78.
3. Hersey, p. & Blanchard, K. H. (1988). management of organizational behavior: utilizing human resources (5th ed). Englewood cliffs, NJ: prentice- Hall.
4. Newman, B. (1999). "Managing knowledge: The HR Role," HR Executive Review, vol. 6, no. 4, pp. 3-18.
5. Rahe, Martin (2009). "Subjectivity and cognition in knowledge management", Journal of Knowledge Management, Vol. 13, No. 3, pp. 102-117.
6. Mirsephasi, N (2004). Strategic human resource management and work relations with regard to globalization trend. Tehran, Mir Publication.
7. Sa'adat, Esfandyar (1996). The effect of absorbency on human resource effectiveness. knowledge of Management, no 33, 34.