

REFERENCES

- Abou-Zeid, E. S. (2007). A theory-based approach to the relationship between social capital and communities of practice. *The Electronic Journal of Knowledge Management*, 5(3), 257 - 264.
- Abraham, S.E., Karns, L. A., Shaw, K. & Mena, M. A. (2001). Managerial competencies and the managerial performance appraisal process. *Journal of Management Development*, 20(10), 842 - 852.
- Abrams, L. C., Cross, R., Lesser, E. & Levin, D. Z. (2003). Nurturing interpersonal trust in knowledge-sharing networks. *The Academy of Management Executive*, 17(4), 64 - 77.
- Adler, P. S. (2001). Market, hierarchy, and trust: The knowledge economy and the future of capitalism. *Organization science*, 12(2), 215 - 234.
- Akehurst, G., Rueda-Armengot, C., Vivas López, S. & Palacios Marqués, D. (2011). Ontological supports of knowledge: knowledge creation and analytical knowledge. *Management Decision*, 49(2), 183 - 194.
- Alavi, M. & Leidner, D. (2001) Review: Knowledge Management and Knowledge Management Systems: Conceptual Foundations and Research Issues. *MIS Quarterly*, 25(1), 107 - 136.
- Alderfer, C. P. (1972). *Existence, relatedness, and growth: Human needs in organizational settings*. Free Press, Business and Economics, California, 198 pgs.
- Ali, N.A.T.M. & Panatik, S.A. (2015). Work Values and Job Satisfaction among Academician in Public and Private University. *Jurnal Kemanusiaan*, 24(2), 43 - 58.
- Allen, N. J. & Meyer, J. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of occupational psychology*, 63(1), 1 - 18.
- Ambrosini, V. & Bowman, C. (2001). Tacit knowledge: Some suggestions for operationalization. *Journal of Management studies*, 38(6), 811 - 829.
- Amidon, D. M., Formica, P., Mercier-Laurent, E. & Ülikool, T. (2005). *Knowledge economics: Emerging principles, practices and policies*. Tartu, Estonia: University of Tartu, Faculty of Economics and Business Administration.

- Aming'a, N. N. (2015). Knowledge capture and acquisition mechanisms at Kisii University. *Interdisciplinary Journal of Information, Knowledge, and Management*, 10, 105 - 116.
- Andrew, O. C. & Sofian, S. (2012). Individual factors and work outcomes of employee engagement. *Procedia-Social and Behavioral Sciences*, 40, 498 - 508.
- Argote, L. & Ingram, P. (2000). Knowledge transfer: A basis for competitive advantage in firms. *Organizational behavior and human decision processes*, 82(1), 150 - 169.
- Argyris, C. (1990). *Overcoming Organizational Defences-Facilitating Organizational Learning*. Prentice-Hall: Englewood Cliffs, NJ.
- Arthur, W. B. (1994). Inductive reasoning and bounded rationality. *The American economic review*, 84(2), 406 - 411.
- Aslam, M. H., Shahzad, K., Syed, A. R. & Ramish, A. (2013). Social capital and knowledge sharing as determinants of academic performance. *Journal of Behavioral and Applied Management*, 15(1), 25.
- Audi, R. (1998). *Epistemology: A contemporary introduction to the theory of knowledge Routledge Contemporary Introductions to Philosophy*. London.
- Arntzen, A. A. B., Worasinchai, L. & Ribière, V. M. (2009). An insight into knowledge management practices at Bangkok University. *Journal of Knowledge Management*, 13(2), 127 - 144.
- Babalhavaeji, F. & Kermani, Z. J. (2011). Knowledge sharing behavior influences: a case of Library and Information Science faculties in Iran. *Malaysian Journal of Library & Information Science*, 16(1), 1 - 14.
- Bailey, C. & Clarke, M. (2001). Managing knowledge for personal and organizational benefit. *Journal of knowledge management*, 5(1), 58 - 68.
- Bakker, A. B. & Demerouti, E. I. (2008). Towards a model of work engagement. *Career Development International*, 13(3), 209 - 333.
- Bakker, A. B., Schaufeli, W. B., Leiter, M. P. & Taris, T. W. (2008). Work engagement: An emerging concept in occupational health psychology. *Work & Stress*, 22(3), 187 - 200.

- Bal, M., Bal, Y. & Demirhan, A. (2011). Creating competitive advantage by using data mining technique as an innovative method for decision making process in business. *Annual conference on innovations in business and management*, Centre for innovations in Business and Management Practice, London.
- Bartlett, J. E., Kotlik, J. W. & Higgins, C. C. (2001). Organizational research: Determining appropriate sample size in survey research. *Information technology, learning, and performance journal*, 19(1), 43 - 50.
- Bart van den Hooff. & Jan A. de Ridder. (2004). Knowledge sharing in context: the influence of organizational commitment, communication climate and CMC use on knowledge sharing. *Journal of Knowledge Management*, 8(6), 117-130.
- Bartol, K. M. & Srivastava, A. (2002). Encouraging knowledge sharing: The role of organizational reward systems. *Journal of Leadership & Organizational Studies*, 9(1), 64 - 76.
- Baumruk, R. & Gorman, B. (2006). *Why managers are crucial to increasing engagement*. Melcrum Publishing.
- Baumruk, R. (2004). The missing link: the role of employee engagement in business success. *Workspan*, 47(11), 48 - 52.
- Becerra-Fernandez, I., Gonzales, A. & Sabherwal, R. (2004). *Knowledge management: challenges, solutions, and technologies*. Upper Saddle River, NJ: Pearson Education.
- Bednar, P. (2000). A contextual integration of individual and organisational learning perspectives as part of IS analysis. *Informing Science*, 3(3), 145 - 156.
- Beijerse, R. (2000). Knowledge Management in Small and Medium-sized Companies: Knowledge Management for Entrepreneurs. *Journal of Knowledge Management*, 4(2), 162 - 179.
- Benbya H. & Belbaly N. (2005) Mechanisms for Knowledge Management Systems Effectiveness: An Exploratory Analysis. *Knowledge and Process Management*, 12 (3), 203 - 216.
- Berce, J., Lanfranco, S. & Vehovar, V. (2008). eGovernance: Information and communication technology, knowledge management and learning organisation culture. *Informatica*, 32, 189 - 205.
- Bhatt, G. D. (2000). Information dynamics, learning and knowledge creation in organizations. *The learning organization*, 7(2), 89 - 99.

- Bhatt, G. D. (2001). Knowledge Management in Organizations: Examining the Interaction Between Technologies, Techniques, and People. *Journal of Knowledge Management*, 5(1), 68 - 75.
- Biloch, A. & Lofstedt, A. (2013). *Gamification and performance management: A tool for driving competitiveness through employee Engagement*. Thesis, Luleå University of Technology.
- Binotto, E., Hamer, E., Nakayama, M. K. & Silveira, R. A. (2004). The cycle of knowledge creation and learning in agribusiness. In *Informing Science, Information Technology Education, Join Conference*.
- Bock, G.W. & Kim, Y.G. (2002). Breaking the myths of rewards: an exploratory study of attitudes about knowledge sharing. *Information Resources Management Journal*, 15, 14 - 21.
- Boisot, M. (1998). *Knowledge Assets: Securing Competitive Advantage in the Information Economy*. Oxford University Press, New York, NY.
- Bolino, M. C., Turnley, W. H. & Bloodgood, J. M. (2002). Citizenship behavior and the creation of social capital in organizations. *Academy of Management Review*, 27(4), 505 - 522.
- Bolwijn, P. T. & Kumpe, T. (1990). Manufacturing in the 1990s—productivity, flexibility and innovation. *Long range planning*, 23(4), 44 - 57.
- Brad Shuck, M., Rocco, T. S. & Albornoz, C. A. (2011). Exploring employee engagement from the employee perspective: Implications for HRD. *Journal of European Industrial Training*, 35(4), 300 - 325.
- Brockman, B. K. & Morgan, R. M. (2003). The role of existing knowledge in new product innovativeness and performance. *Decision Sciences*, 34(2), 385 - 419.
- Brown, J. S. & Duguid, P. (2000). *The Social Life of Information*. Boston: Harvard Business School Press.
- Bryman, A. (2012). *Social Research Methods*. 4th edition. Oxford University Press, 766 pgs.
- Buckingham, M. & Coffman, C. (1999). *First, Break All the Rules: What the World's Greatest Managers Do Differently*. The Gallup Organization, Simon and Schuster, New York, NY.

- Cardy, R.L. (2004), *Performance management: Concepts, Skills, and Exercises*, M.E. Sharpe, Armonk, NY.
- Cawe, M. (2006). *Factors contributing to employee engagement in South Africa*. Doctoral dissertation, University of the Witwatersrand, Johannesburg.
- Chen, I. W. J., Wu, I. & Chen, J. (2014). Knowledge management driven firm performance: the roles of business process capabilities and organizational learning. *Journal of Knowledge Management*, 18(6), 1141 - 1164.
- Chen, Z. J., Zhang, X. & Vogel, D. (2011). Exploring the Underlying Processes Between Conflict and Knowledge Sharing: A Work-Engagement Perspective1. *Journal of applied social psychology*, 41(5), 1005 - 1033.
- Chiu, C. M., Hsu, M. H. & Wang, E. T. (2006). Understanding knowledge sharing in virtual communities: An integration of social capital and social cognitive theories. *Decision support systems*, 42(3), 1872 - 1888.
- Choo, C. W. & Bontis, N. (2002). *The strategic management of intellectual capital and organizational knowledge*. New York: Oxford University Press.
- Chow, W. S. & Chan, L. S. (2008). Social network, social trust and shared goals in organizational knowledge sharing. *Information & Management*, 45(7), 458 - 465.
- Churchill Jr, G. A. (1979). A paradigm for developing better measures of marketing constructs. *Journal of marketing research*, 16, 64 - 73.
- Coff, R. W. (2003). The emergent knowledge-based theory of competitive advantage: an evolutionary approach to integrating economics and management. *Managerial and decision economics*, 24(4), 245 - 251.
- Coleman, J. S. (1988). *Social capital in the creation of human capital*. *American journal of sociology*, 94, 95 - 120.
- Cook, S. (2014). *The Essential Guide to Employee Engagement: Better Business Performance through Staff Satisfaction*. Kogan Page. 242 pgs. ISBN: 13: 9780749454968.
- Crozier, A. (2010). Engaged and enriched. *Communication World*, 27(1), 32 - 36.
- Cummings, J. (2003). Knowledge sharing: A review of the literature.
- Cummings, J. N. (2004). Work groups, structural diversity, and knowledge sharing in a global organization. *Management Science*, 50(3), 352 - 364.

- Dalkir, K. (2005). *Knowledge Management Converting Theory into Practice*. Elsevier Butterworth–Heinemann, Oxford, UK. 372 pgs. ISBN: 0-7506-7864-X.
- Davenport, T. H. (1994). Saving IT's Soul: Human-Centered Information Management. *Harvard Business Review*, 72, 119 - 131.
- Davenport, T. H. & Prusak, L. (2000). *Working knowledge: How organizations know what they know*. Harvard Business School Press, Boston, MA.
- Davenport, T. H. & Prusak, L. (1998). *Working knowledge: How organizations manage what they know*. Harvard Business Press.
- Davenport, T. H., Thomas, R. J. & Cantrell, S. (2012). The mysterious art and science of knowledge-worker performance. *MIT Sloan Management Review*, 44(1), 23 - 30.
- Dearlove, D. & Crainer, S. (2009). Keeping top talent in a down economy. Retrieved from <http://www.management-issues.com/2009/11/19/mentors/keeping-top-talent-in-a-down-economy.asp>
- Deci, E. L. & Ryan, R. M. (1987). The support of autonomy and the control of behaviour. *Journal of personality and social psychology*, 53(6), 1024.
- De Jong, J. P. & Den Hartog, D. N. (2007). How leaders influence employees' innovative behaviour. *European Journal of innovation management*, 10(1), 41 - 64.
- Delen, D., Zaim, H., Kuzey, C. & Zaim, S. (2013). A comparative analysis of machine learning systems for measuring the impact of knowledge management practices. *Decision Support Systems*, 54, 1150 - 1160.
- De Long, D. & Seemann, P. (2000). Confronting Conceptual Confusion and Conflict in Knowledge Management. *Organizational Dynamics*, 29 (1), 33 - 44.
- Demarest, M. (1997). Understanding knowledge management. *Long range planning*, 30(3), 321 - 384.
- DeNisi, A. S., Hitt, M. A. & Jackson, S. E. (2003). The knowledge-based approach to sustainable competitive advantage. In S. E. Jackson, M. A. Hitt, & A. S. DeNisi (Eds.), *Managing knowledge for sustained competitive advantage*. 3 - 33. San Francisco: Jossey-Bass.
- Department of Statistic Malaysia. (2015). Number of Private Higher Education Institutions in Malaysia. Retrieved from <http://www.statistics.gov.my/portal>

- DeTienne, K., Dyer, G., Hoopes, C. & Harris, S. (2004). Toward a Model of Effective Knowledge Management and Directions for Future Research: Culture, Leadership, and CKOs. *Journal of Leadership & Organizational Studies*, 10(4), 26 - 43.
- DeTiene, K. B. & Jackson, L. A. (2001). Knowledge management: understanding theory and developing strategy. *Competitiveness Review*, 11(1), 1 - 11.
- De Vries, R. E., Van den Hooff, B. & de Ridder, J. A. (2006). Explaining knowledge sharing the role of team communication styles, job satisfaction, and performance beliefs. *Communication research*, 33(2), 115 - 135.
- Din, N. & Haron, S. (2012). Knowledge sharing as culture among Malaysian online social networking users. *Procedia-Social and Behavioral Sciences*, 50, 1043 - 1050.
- Donald Hislop, (2003). Linking human resource management and knowledge management via commitment. *Employee Relations*, 25(2), 182 - 202.
- Drucker, P. (1996). *Administrando em tempos de grandes mudanças (Management in times of big changes)*. São Paulo: Pioneira.
- Drucker, P. (1995). *People and performance: The best of Peter Drucker on management*. Routledge, London.
- Drucker, P. F. (1999). Knowledge-worker productivity: The biggest challenge. *California management review*, 41(2), 79 - 94.
- Du Plessis, M. (2007). The role of knowledge management in innovation. *Journal of knowledge management*, 11(4), 20 - 29.
- Duffy, J. (1999). *Harvesting experience: reaping the benefits of knowledge*. Prairie Village, Kansas: Arma International.
- Earl, M. (2001). Knowledge management strategies: Toward taxonomy. *Journal of management information systems*, 18(1), 215 - 233.
- Farr, J. L. & Ford, C. M. (1990). Individual innovation. In West, M. A. & Farr, J. L. (eds), *Innovation and Creativity at Work: Psychological and Organizational Strategies*, Wiley and Sons, Chichester, UK, 63 - 80.
- Feldman, R. (1990). *Understanding psychology*. Mc Graw Hill, 519 - 522.

- Ferguson, A. (2005). Employee Engagement: Does it exist, and if so, how does it relate to performance and other job constructs such as commitment. *In Annual Industrial/Organisational Psychology Conference*. Australia, Macquarie University.
- Ferrer, J. (2005). Employee engagement: does it exist, and if so, how does it related to performance and other job constructs such as commitment? *Annual Industrial/organizational Psychology Conference*. Australia, Macquarie University.
- Field, A. (2013). *Discovering statistics using SPSS*. 4th ed. London: Sage.
- Finestone, N. & Snyman, R. (2005). Corporate South Africa: making multicultural knowledge sharing work. *Journal of Knowledge management*, 9(3), 128 - 141.
- Finney, M. (2008). *The truth about getting the best from people: get rid of the carrot and the stick*. New Jersey: Pearson Education.
- Fleming, J. (2009). From Gallup: why engagement is essential. *Strategic Communication Management*, 13(4), 7.
- Flemming, J. H. & Asplund, J. (2007). Where employee engagement happens. *The Gallup Management Journal*.
- Foley, J. R., & Clifton, R. A. (1990). Locus of control, organizational climate, and participation in staff development: A study of college instructors. *Canadian Journal of Higher Education*, 20(2), 45 - 59.
- Ford, D. P. & Chan, Y. E. (2003). Knowledge sharing in a multi-cultural setting: a case study. *Knowledge Management Research & Practice*, 1(1), 11 - 27.
- Gallup. (2001). Employee engagement: a leading indicator of financial performance. Retrieved from <http://www.gallup.com/consulting/52/Employee-Engagement.aspx>
- Gallup. (2002). The high cost of disengaged employee. *Gallup Business Journal*. Retrieved from <http://businessjournal.gallup.com/comtent/247/the-high-cost-of-disengaged-employees.aspx>
- Garstenauer, A., Blackburn, T. & Olson, B. (2015). A knowledge management based approach to quality management for large manufacturing organizations. *Engineering Management Journal*, 26(4), 47 - 58.

- Gatenby, M., Rees C., Soane, E. & Truss, C. (2008). *Employee Engagement in Context. Chartered Institute of Personnel and Development*. London.
- Goffee, R. & Jones, G. (2001). Followership-It's Personal Tool. *Harvard Business Review*, 79, 148 - 160.
- Goh, S. C. (2002). Managing effective knowledge transfer: an integrative framework and some practice implications. *Journal of knowledge management*, 6(1), 23 - 30. Retrieved from <http://dx.doi.org/10.1108/13673270210417664>
- Granovetter, M. (1973). The Strength of weak ties. *American Journal of Sociology*, 78(6), 1360 - 1380.
- Grant, A. M. (2008). Does intrinsic motivation fuel the prosaically fire? Motivational synergy in predicting persistence, performance, and productivity. *Journal of applied psychology*, 93(1), 48 - 58.
- Grant, A. M., Dutton, J. E. & Rosso, B. D. (2008). Giving commitment: Employee support programs and the prosocial sense making process. *Academy of Management Journal*, 51(5), 898 - 918.
- Grant, R. (1996). Toward a knowledge-based theory of the firm. *Strategic Management Journal*, 17(1), 109 - 122.
- Grant, R. M. (1997). The knowledge based view of the firm: Implications for management practice. *Long Range Planning*, 30(3), 450 - 454.
- Greiner, M. E., Böhmman, T. & Krcmar, H. (2007). A strategy for knowledge management. *Journal of knowledge management*, 11(6), 3 - 15.
- Gruman, J. A. & Saks, A. M. (2011). Performance management and employee engagement. *Human Resource Management Review*, 21(2), 123 - 136.
- Guilford, J.P. (1989). *Creative talents: Their nature, uses and development*. Buffalo, NY: Bearly Ltd.
- Habing, B. (2003). *Exploratory factor analysis*. University of South Carolina.
- Haidt, J. (2003). *Flourishing: The Positive Person and the Good Life*. American Psychological Association, Washington, DC, 205 - 224.
- Hair, J. F., Anderson, R. E., Tatham, R. L. & Black, W. C. (1998). *Multivariate data analysis*, 5th. NY: Prentice Hall International.

- Haldin-Herrgard, T. (2000). Difficulties in diffusion of tacit knowledge in organizations. *Journal of Intellectual Capital*, 1(4), 357 - 365.
- Halawi, A. L., Aronson, E. J. & McCarthy, V. R. (2005). Resource-based view of knowledge management for competitive advantage. *The Electronic Journal of Knowledge Management*, 3(2), 75 - 86.
- Hansen, M. T. (1999). The search-transfer problem: The role of weak ties in sharing knowledge across organization subunits. *Administrative Science Quarterly*, 44(1), 82 - 111.
- Harter, J. K., Schmidt, F. L. & Keyes, C. L. (2002). Flourishing: The positive person and the good life. *Well-Being in the Workplace and Its Relationship to Business Outcomes: A Review of the Gallup Studies*. American Psychological Association, Washington, DC, 205 - 224.
- Heintzman, R. & Marson, B. (2005). People, service and trust: is there a public sector service value chain? *International Review of Administrative Sciences*, 71(4), 549 - 575.
- Henderson, J. C. (1990). Plugging into strategic partnerships: The critical IS connection. *Sloan management review*, 31(3), 7 - 18.
- Hewitt Associate LIC. (2004). Research brief: employee engagement higher at double-digit growth companies. Retrieved from www.hewitt.com
- Holbeche, L. & Springett, N. (2003). *In Search of Meaning in the Workplace*. Horsham, Roffey Park Institute, ISBN: 0 907416527.
- Holland, J. H., Holyoak, K. J., Nisbett, R. E. & Thagard, P. R. (1986). *Induction: Processes of inference, learning and discover*. Cambridge, MA. MIT Press.
- Holsapple, C. W. & Singh, M. (2003). *The knowledge chain model: activities for competitiveness*. In Holsapple, C. W. (ed.), *Handbook on Knowledge Management*, 2. Berlin: Springer, 215 - 251.
- Huysman, M. & de Wit, D. (2004). Practices of Managing Knowledge Sharing: Towards a Second Wave of Knowledge Management. *Knowledge and process management*, 11(2), 81 - 92.
- Hwang, A.S. (2003). Training strategies in the management of knowledge. *Journal of knowledge management*, 7(3), 156 - 166.

- Ichijo, K., von Krogh, G. & Nonaka, I. (1998). Knowledge enablers. In von Krogh, G., Roos, J. & Kleine, D. (eds.), *Knowing in Firms: Understanding, Managing and Measuring Knowledge*. Gateshead: Athenaem Press, 173 - 203.
- Ismail Al-Alawi, A., Yousif Al-Marzooqi, N. & Fraidoon Mohammed, Y. (2007). Organizational culture and knowledge sharing: critical success factors. *Journal of knowledge management*, 11(2), 22 - 42.
- Ismail, M. B. & Yusof, Z. M. (2008). Factors affecting knowledge sharing in public organizations in Malaysia. In *Proceedings of the Knowledge Management International Conference*, 165 - 171.
- Jackson, S. E., DeNisi, A. & Hitt, M. A. (2003). *Managing knowledge for sustained competitive advantage: Designing strategies for effective human resource management*. John Wiley & Sons.
- Jamie, A. G. & Alan, M. S. (2011). Performance management and employee engagement. *Human Resource Management Review*, 21(2), 123 - 136.
- Jarvenpaa, S. L. & Staples, D. S. (2001). Exploring perceptions of organizational ownership of information and expertise. *Journal of Management Information Systems*, 18(1), 151 - 183.
- Jeribi, A., Fakhfekh, M. & Jarboui, A. (2015). Tunisian revolution and stock market volatility: evidence from FIEGARCH model. *Managerial Finance*, 41(10), 1112 - 1135. Retrieved from <http://dx.doi.org/10.1108/MF-12-2014-0310>.
- Joubert, M. & Roodt, G. (2011). Identifying enabling management practices for employee engagement. *Acta Commercii*, 11(1), 88 - 110.
- Kahn, W. A. (1990). Psychological conditions of personal engagement and disengagement at work. *Academy of Management Journal*, 33 (4). 692 - 724.
- Kaiser, H. F. (1974). An index of factorial simplicity. *Psychometrika*, 39(1), 31 - 36.
- Kakabadse, N., Kouzmin, A. & Kakabadse, A. (2001). From tacit knowledge to knowledge management: leveraging invisible assets. *Knowledge and process management*, 8(3), 137 - 154.
- Karanges, E., Johnston, K., Beatson, A. & Lings, I. (2015). The influence of internal communication on employee engagement: A pilot study. *Public Relations Review*, 41(1), 129 - 131.

- Kim, D. H. (1993). The link between individual and organizational learning. *Sloan Management Review*, 35(1), 37 - 50.
- Kimiz, D. (2005). *Knowledge management in theory and practice*. McGill University Press.
- King, W. R. & Marks, P. V. (2008). Motivating knowledge sharing through a knowledge management system. *Omega*, 36(1), 131 - 146.
- Kinnear, L. & Sutherland, M. (2000). Determinants of organisational commitment amongst knowledge workers. *South African journal of business management*, 31(3), 106 - 112.
- Knox-Davies, B. (2012). *The extent to which a learning organisation culture influences employee engagement in two service based organisations in the property sector of South Africa*. Masters dissertation. Johannesburg, Gordon Institute of Business Science.
- Kogut, B. & Zander, U. (1996). What Do Firms Do? Coordination, Identity, and Learning. *Organization Science*, 7(5), 502 - 518.
- Kogut, B. & Zander, U. (1992). Knowledge of the firm, combinative capabilities, and the replication of technology. *Organization science*, 3(3), 383 - 397.
- Konrad, A. M. (2006). Engaging employees through high-involvement work practices. *Ivey Business Journal*, 26, 11 - 14.
- Krejcie, R. V. & Morgan, D. W. (1970). Table for determining sample size from a given population. *Educational and Psychological Measurement*, 30, 607 - 610.
- Krosnick, J. A. (1999). Survey Research. *Annual Review of Psychology*, 50, 537 - 567.
- Kruger, C. J. & Snyman, M. M. M. (2005). Principles and strategies for the effective management of knowledge. *Mousaion*, 23(1), 62 - 80.
- Kuzu, Ö. H. & Özilhan, D. (2014). The effect of employee relationships and knowledge sharing on employees' performance: An empirical research on service industry. *Procedia-Social and Behavioral Sciences*, 109, 1370 - 1374.
- Kwok, J. S. & Gao, S. (2004). Knowledge sharing community in P2P network: a study of motivational perspective. *Journal of knowledge Management*, 8(1), 94 - 102.
- Lam, A. (2000). Tacit knowledge, organizational learning and societal institutions: An integrated framework. *Organization Studies*, 21(3), 487 - 513.

- Landry, R., Amara, N. & Lamari, M. (2002). Does social capital determine innovation? To what extent?. *Technological forecasting and social change*, 69(7), 681 - 701.
- Lang, J. (2001). Managerial Concerns in Knowledge Management. *Journal of Knowledge Management*, 5(1), 43 - 57.
- Lang, J. C. (2004). Social context and social capital as enablers of knowledge integration. *Journal of Knowledge Management*, 8(3), 89 - 105.
- Lave, J. & Wenger, E. (1991). *Situated Learning: Legitimate Peripheral Participation*. Cambridge University Press, New York, NY.
- Lea, P., Rodbotten, M. & Naes, T. (1997). *Analysis of variance for sensory data*. New York: John Wiley & Sons, ISBN:0471967505.
- Leedy, P. D. & Ormrod, J. E. (2001). *Practical research: Planning and design*. New Jersey: Prentice-Hall.
- Leonard-Barton, D. & Sensiper, S. (1998). The role of tacit knowledge in group innovation. *California Management Review*, 40(3), 112 - 132.
- Leroy, F. & Ramanantsoa, B. (1997). The cognitive and behavioral dimensions of organizational learning in a merger: An empirical study. *Journal of Management Studies*, 34(6), 871 - 894.
- Levin, D. Z., Cross, R., Abrams, L. C. & Lesser, E. L. (2002). Trust and knowledge sharing: A critical combination. *IBM Institute for Knowledge-Based Organizations*, 1 - 9.
- Levinthal, D. & March, J. (1993). Myopia of learning. *Strategic Management Journal*, 14(2), 97 - 112.
- Li, J., Brake, G., Champion, A., Fuller, T., Gobel, S. & Hatcher-Busch, L. (2009). Workplace learning: the roles of knowledge accessibility and management. *Journal of Workplace learning*, 21(4), 347 - 364.
- Lieberman, M. B. & Dhawan, R. (2005). Assessing the resource base of Japanese and US auto producers: a stochastic frontier production function approach. *Management Science*, 51(7), 1060 - 1075.
- Lin, H. F. (2007). Knowledge sharing and firm innovation capability: an empirical study. *International Journal of manpower*, 28(3), 315 - 332. Retrieved from <http://dx.doi.org/10.1108/01437720710755272>

- Lin, N. (1999). Building a network theory of social capital. *Connections*, 22(1), 28 - 51.
- Lin, W. B. (2008). The effect of knowledge sharing model. *Expert Systems with Applications*, 34(2), 1508 - 1521.
- Lin, R., Che, R. & Ting, C. (2012). Turning knowledge management into innovation in the high-tech industry. *Industrial Management & Data Systems*, 112(1), 42 - 63.
- Lindblom, A. & Tikkanen, H. (2010). Knowledge creation and business format franchising. *Management Decision*, 48(2), 179 - 188. Retrieved from <http://dx.doi.org/10.1108/00251741011022563>
- Ling, C.W., Sandhu, M.S. & Jain, K.M. (2009). Knowledge sharing in an American multinational company based in Malaysia. *Journal of Workplace Learning*, 21(2), 125 - 142.
- Locke, E. A. & Latham, G. P. (1990). *Work motivation: The high performance cycle*. Hillsdale, NJ, Lawrence Erlbaum, 3 - 25.
- Locke, E. A. & Taylor, M. S. (1990). Stress, coping, and the meaning of work. In A. P. Brief & W. R. Nord (Eds.), *Meanings of Occupational Work*. Lexington Books, 135 - 170.
- Locke, K. D. & Horowitz, L. M. (1990). Satisfaction in interpersonal interactions as a function of similarity in level of dysphoria. *Journal of personality and social psychology*, 58(5), 823.
- Lockwood, N. R. (2007). Leveraging employee engagement for competitive advantage. *Society for Human Resource Management Research Quarterly*, 1, 1 - 12.
- Macey, W. H., Schneider, B., Barbera, K. M. & Young, S. A. (2009). *Employee engagement: tools for analysis, practice and competitive advantage*. United Kingdom, Wiley-Blackwell.
- Madalina, C. T. (2012). Knowledge based strategies for knowledge based organizations. *Journal of Knowledge Management, Economics and Information Technology*, 2(6), 1 - 10.
- Maier, R. (2007). *Knowledge management systems: Information and communication technologies for knowledge management*. 3rd ed. Berlin: Springer.

- Maniam, K. & Samuel Narh, A. (2015). The effective employee engagement and organizational success: a case study. *Procedia-Social and Behavioural Sciences*, 172, 161 - 168.
- Marakas, G. M. (1999). *Decision support systems in the twenty-first century*. Upper Saddle River, NJ, Prentice Hall.
- March, J. G. (1991). Exploration and exploitation in organizational learning. *Organization science*, 2(1), 71 - 87.
- Markus, M. (2001). Toward a Theory of Knowledge Reuse: Types of Knowledge Reuse Situations and Factors in Reuse Success. *Journal of Management Information Systems*. 18(1), 57 - 91.
- Massingham, P. (2014). An evaluation of knowledge management tools: Part 2—managing knowledge flows and enablers. *Journal of Knowledge Management*, 18(6), 1101 - 1126. Retrieved from <http://dx.doi.org/10.1108/JKM-03-2014-0084>
- May, D. R., Gilson, R. L. & Harter, L. M. (2004). The psychological conditions of meaningfulness, safety and availability and the engagement of the human spirit at work. *Journal of occupational and organizational psychology*, 77(1), 11 - 37.
- McAdam, R. & McCreedy, S. (1999) The Process of Knowledge Management within Organizations: A Critical Assessment of both Theory and Practice. *Knowledge and Process Management*, 6(2), 101 - 113.
- McInerney, C. (2002). Knowledge Management and the Dynamic Nature of Knowledge. *Journal of the American Society for Information Science and Technology*, 53(12), 1009 - 1018.
- Mearns, M. & Jacobs, L. (2009). Teaching to learn and Learning to Share: Assessing a Culture of Sharing Amongst Information and Knowledge Management Students in a Virtual Environment. Retrieved from <http://www.ujdigispace.uj.ac.za/handle/10210/5281>
- Menguc, B., Auh, S., Fisher, M. & Haddad, A. (2013). To be engaged or not to be engaged: The antecedents and consequences of service employee engagement. *Journal of business research*, 66(11), 2163 - 2170.
- Michailova, S., McCarthy, D. J., Puffer, S. M., May, R. C. & Stewart Jr, W. H. (2013). Building theory with BRICs: Russia's contribution to knowledge sharing theory. *Critical Perspectives on International Business*, 9(1/2), 147 - 172.

- Miles, M. B. & Huberman, A. M. (1994). *Qualitative data analysis: An expanded sourcebook*. Sage Publication.
- Miles, R. H. (2001). Beyond the age of Dilbert: Accelerating corporate transformations by rapidly engaging all employees. *Organizational Dynamics*, 29(4), 313 - 321.
- Min, M. X. (2015). *Turnover intention among Malaysia private higher education institutions Generation Y academicians: the mediating effect of employee engagement* (Doctoral dissertation, UNIVERSITI TUNKU ABDUL RAHMAN).
- Mitchell, R. & Boyle, B. (2010). Knowledge creation measurement methods. *Journal of Knowledge Management*, 14(1), 67 - 82. Retrieved from <http://dx.doi.org/10.1108/13673271011015570>
- Mládková, L. (2008). Knowledge factors of innovativeness. In *Proceedings of the 5th International Scientific Conference Business and Management*, 684 - 687.
- Molina-Azorín, J. F. (2007). Mixed methods in strategy research: applications and implications in the resource-based view. *Research Methodology in Strategy and Management*, 4, 37 - 73.
- Morse, J. M. (2003). *Principles of mixed methods and multimethod research design*. In *Handbook of mixed methods in social and behavioural research*, 189 - 208.
- Mu, J., Peng, G. & Love, E. (2008). Interfirm networks, social capital, and knowledge flow. *Journal of Knowledge Management*, 12(4), 86 - 100.
- Muralidharan, V. S. (2006). *The Intelligent Manager*. Industrial management. Ane Books, India.
- Murray, T. (1999). Authoring intelligent tutoring systems: An analysis of the state of the art. *International Journal of Artificial Intelligence in Education (IJAIED)*, 10, 98 - 129.
- Muthusamy, S. K. & Palanisamy, R. P. (2004). Leveraging cognition for competitive advantage: a knowledge-based strategy process. *Journal of Information and Knowledge Management*, 3(3), 259 - 272.
- Nahapiet, J. & Ghoshal, S. (1998). Social capital, intellectual capital, and the organizational advantage. *Academy of management review*, 23(2), 242 - 266.
- Naicker, T. (2013). *The effect of knowledge sharing on employee engagement*. Doctoral dissertation. University of Johannesburg, 1 - 74.

- Nargundkar, S. & Tiruthani, N. (2008). A phishing vulnerability analysis of web based systems. In *Computers and Communications. ISCC 2008*, 326 - 331.
- Nelson, R. R. & Winter, S. G. (1982). *An evolutionary theory of economic change*. Cambridge: Belknap Press of Harvard University Press.
- Newman, B. D. & Conrad, K. W. (2000). A Framework for Characterizing Knowledge Management Methods, Practices, and Technologies. In *Proceedings of the Practical Applications of Knowledge Management*, October, Switzerland.
- Newman, D. A. & Harrison, D. A. (2008). Been there, bottled that: Are state and behavioural work engagement new and useful construct “wines”. *Industrial and Organizational Psychology*, 1(1), 31 - 35.
- Nonaka, I. (1991). The knowledge creating company. *Harvard Business Review*, 69, 96 - 104.
- Nonaka, I. (1994). A dynamic theory of organizational knowledge creation. *Organization Science*, 5(1), 14 - 37.
- Nonaka, I. (1998). *Harvard business review on knowledge management*. Harvard Business School Press: Boston.
- Nonaka, I. & Nishiguchi, T. (2001). *Knowledge Emergence: Social, Technical, and Evolutionary Dimensions of Knowledge Creation*. Oxford University Press: Business & Economics.
- Nonaka, I. & Takeuchi, H. (1995). *The Knowledge Creating Company*. Oxford University Press: New York.
- Nonaka, I., & Takeuchi, H. (1997). *The knowledge-creation company: How the Japanese companies generate the dynamic innovation*. Rio de Janeiro: Campus.
- Nonaka, I. & Teece, D. J. (2001). 16 Research Directions for Knowledge Management. *Managing industrial knowledge: Creation, transfer and utilization*, 330pgs.
- Nonaka, I. & Toyama, R. (2007). Strategic management as distributed practical wisdom. *Industrial and Corporate Change*, 16(3), 371 - 394.
- Nonaka, I. & Von Krogh, G. (2009). Perspective-tacit knowledge and knowledge conversion: Controversy and advancement in organizational knowledge creation theory. *Organization science*, 20(3), 635 - 652.

- Nonaka, I., Toyama, R. & Konno, N. (2000). SECI, Ba and leadership: a unified model of dynamic knowledge creation. *Long range planning*, 33(1), 5 - 34.
- Nonaka, I. A. & Takeuchi, H. A. (1995). *The Knowledge-Creating Company: How Japanese Companies Create the Dynamics of Innovation*. Oxford University Press, New York.
- Nunnally, J. (1978). Fundamentals of factor analysis. *Psychometric theory*, 2nd edition. New York, NY: McGraw-Hill Book Company, 327 - 404.
- O'Dell, C., Elliott, S. & Hubert, C. (2003). Achieving knowledge management outcomes. In *Handbook on knowledge management*, Springer Berlin Heidelberg, 253 – 287
- O'dell, C. & Grayson, C. J. (1998). If only we knew what we know: Identification and transfer of internal best practices. *California management review*, 40(3), 154 - 174.
- Osborne, J. & Waters, E. (2002). Four assumptions of multiple regression that researchers should always test. *Practical assessment, research & evaluation*, 8(2), 1 - 9.
- Palacios-Marqués, D., Soriano, D. R. & Huarng, K. H. (2015). New information and communication technologies for knowledge management in organizations. In *5th Global Innovation and Knowledge Academy Conference, GIKA 2015*, Valencia, Spain.
- Paradise, A. (2008). Learning influences employee engagement. *T AND D*, 62(1), 54.
- Pascoe, C., Ali, I. M. & Warne, L. (2002). Yet another role for job satisfaction and work motivation: Enabler of knowledge creation and knowledge sharing. In: *Proceedings of the Informing Science+ IT Education Conference*, 1239 - 1248.
- Paz Salmador, M. & Bueno, E. (2007). Knowledge creation in strategy-making: Implications for theory and practice. *European Journal of Innovation Management*, 10(3), 367 - 390.
- Peci, E. L. & Ryan, R. M. (1987). The support of autonomy and the control of behaviour. *Journal of Personality and Social Psychology*, 53, 1024 - 1037.
- Pei, N. S. (2008). Enhancing knowledge creation in organizations. *Communications of the IBIMA*, 3(2), 1 - 6.
- Perrin, T. (2003). The 2003 Towers Perrin talent report: Working today: Understanding what drives employee engagement.

- Perrin, T. (2006). Ten steps to creating an engaged workforce: Key European findings. *Towers Perrin HR Services*.
- Peteraf, M. A. & Barney, J. (2003). Unravelling the resource-based tangle. *Managerial and Decision Economics*, 24(4), 309 - 324.
- Peters, M. (2007). Employee Engagement: A Research Snapshot, 1 - 2. Retrieved from http://www.cio.gov.bc.ca/local/cio/kis/pdfs/employee_engagement.pdf
- Pintrich, P. R., Smith, D. A. F., Garcia, T. & McKeachie, W. J. (1991). A manual for the use of the Motivated Strategies for Learning Questionnaire. *The Regents of the University of Michigan*.
- Pir Khaaefi, A. (1999). *Creativity management and art set of research articles in management and art*. Centre of Studies and Art Research Minster of Islamic Culture.
- Polanyi, M. (1967). *The tacit dimension*. Londres: Routledge & Kegan Paul.
- Polanyi, M. (1962). Tacit knowing: It's bearing on some problems of philosophy. *Reviews of modern physics*, 34(4), 601 - 606.
- Polanyi, M. (1966). *The Tacit Dimension*, Routhledge and Kegan, London, UK.
- Prusak, L., & Matson, E. (2006). *Knowledge management and organizational learning: A reader*. Oxford University Press, UK.
- Pulakos, E. D., Dorsey, D. W. & Borman, W. C. (2003). *Hiring for knowledge-based competition*. San Francisco: Jossey-Bass, 155 - 176.
- Quin, T. Y., Yusoff, M. & Hamdan, A. R. (2005). Knowledge management readiness in organization: a case of public sector in Malaysia. In *Proceedings of the International Conference on Knowledge Management (ICKM)*, 7 - 9.
- Rahman, N.A. (2015). Determinant of employee engagement and knowledge management for enhancing employee engagement. In *E-Proceeding of the International Conference on Social Science Research, ICSSR 2015*, 8&9 June 2015, Melia Hotel Kuala Lumpur, Malaysia, 556-566.
- Rama Devi, V. (2009). Employee engagement is a two-way street. *Human resource management international digest*, 17(2), 3 - 4.
- Rangarajan, C. (2006). *Responding to globalization: India's answer*. 4th Ramanbhai Patel Memorial lecture on Excellence in Education. Retrieved from www.eac.gov.in.

- Rath, T., Harter, J. K. & Harter, J. (2010). *Wellbeing: The five essential elements*. Simon and Schuster.
- Reid, S. (2014). Knowledge influencers: Leaders influencing knowledge creation and mobilization. *Journal of Educational Administration*, 52(3), 332 - 357.
- Rich, B. L., Lepine, J. A. & Crawford, E. R. (2010). Job engagement: Antecedents and effects on job performance. *Academy of management journal*, 53(3), 617 - 635.
- Riege, A. (2005). Three-dozen knowledge-sharing barriers managers must consider. *Journal of knowledge management*, 9(3), 18 - 35.
- Rietveld, T. & Van Hout, R. (1993). *Statistical techniques for the study of language and language behaviour*. Walter de Gruyter.
- Robinson, D., Perryman, S. & Hayday, S. (2004). The drivers of employee engagement. *Report-Institute for Employment Studies*.
- Robson, C. (2002). *Real world research*. 2nd. Edition. Blackwell Publishing. Malden.
- Rodriguez Perez, J. & Ordóñez de Pablos, P. (2003). Knowledge management and organizational competitiveness: A framework for human capital analysis. *Journal of Knowledge management*, 7(3), 82 - 91.
- Roth, J. (2003). Enabling knowledge creation: learning from an R&D organization. *Journal of knowledge management*, 7(1), 32 - 48.
- Rowley, J. (2000). From learning organisation to knowledge entrepreneur. *Journal of knowledge management*, 4(1), 7 - 15.
- Ruggles, R. (1998). The state of the notion: knowledge management in practice. *California management review*, 40(3), 80 - 89.
- Rumizen, M. C. (1998). Report on the second comparative study of knowledge creation conference. *Journal of Knowledge Management*, 2(1), 77 - 82.
- Ryan, T. A. & Joiner, B. L. (1976). *Normal probability plots and tests for normality*. Statistics Department. The Pennsylvania State University.
- Safwan, M. N. & Mohammad Ashfaq, A. A. (2012). Job Enrichment, Communication and Trust as Perceived by Employees in the Banking Industry of Pakistan, 48, 44.

- Saks, A. (2006). Antecedents and consequences of employee engagement. *Journal of Managerial Psychology*, 21(7), 600 - 619.
- Salleh, K., Ahmad, S. N. S. & Syed-Ikhsan, S. O. S. (2008). Knowledge management in public sector organizations: A suitable platform for e-government. In *Proceedings of 4th International conference on E-Government (ICEG 2008)*, 379 – 388.
- Sanders, J. A., Verhulst, F. & Murdock, J. A. (2007). *Averaging methods in nonlinear dynamical systems*. New York: Springer.
- Saunders, M., Lewis, P. & Thornhill, A. (2009). *Research Methods for Business Students*.
- Schaufeli, W. B. & Bakker, A. B. (2010). Defining and measuring work engagement: Bringing clarity to the concept. *Work engagement: A handbook of essential theory and research*, 10 - 24.
- Schaufeli, W. B. & Salanova, M. (2007). Efficacy or inefficacy, that's the question: Burnout and work engagement, and their relationships with efficacy beliefs. *Anxiety, Stress, and Coping*, 20(2), 177 - 196.
- Schneider, B., Macey, W. H., Barbera, K. M. & Martin, N. (2009). Driving customer satisfaction and financial success through employee engagement. *People and Strategy*, 32(2), 22.
- Scottish Executive Social Research. 2007. Employee Engagement in the Public Sector, a Review of Literature. Retrieved from www.scotland.gov.uk/socialresearch
- Sekaran, U. & Bougie, R. (2010). *Research Method for Business, A Skill Building Approach*. Wiley & Sons.
- Shabrina, V. & Silvianita, A. (2015). Factors Analysis on Knowledge Sharing at Telkom Economic and Business School (TEBS) Telkom University Bandung. *Procedia-Social and Behavioral Sciences*, 169, 198 - 206.
- Shimizu, H. (1995). Ba-principle: new logic for the real-time emergence of information. *Holonics*, 5(1), 67 - 79.
- Simpson, M. (2009). Engagement at work: A review of the literature. *International Journal of Nursing Studies*, 46(7), 1012 - 1024.
- Smith, E. A. (2001). The role of tacit and explicit knowledge in the workplace. *Journal of knowledge Management*, 5(4), 311 - 321.

- Smith, J. (2000). From R & D to Strategic Knowledge Management: Transitions and Challenges for National Laboratories. *R & D Management*, 30(4), 305 - 311.
- Smith, W. K. & Tushman, M. L. (2005). Managing strategic contradictions: A top management model for managing innovation streams. *Organization science*, 16(5), 522 - 536.
- Snyman, R. & Kruger, C. J. (2004). The interdependency between strategic management and strategic knowledge management. *Journal of knowledge management*, 8(1), 5 - 19.
- Song, J. H. & Chermack, T. J. (2008). A theoretical approach to the organizational knowledge formation process: Integrating the concepts of individual learning and learning organization culture. *Human Resource Development Review*, 7(4), 424 - 442.
- Spector, P. E. (1992). *Summated rating scale construction: An introduction* (No. 82). Sage.
- Spender, J. C. (1996). Making knowledge the basis of a dynamic theory of the firm. *Strategic Management Journal*, 17, 45 - 63.
- Stacey, R. D. (2000). The emergence of knowledge in organizations, *emergence*, 2, 23 - 39.
- Styhre, A. (2008). The role of social capital in knowledge sharing: the case of a specialist rock construction company. *Construction management and economics*, 26(9), 941 - 951.
- Suhr, D. & Shay, M. (2009). Guidelines for reliability, confirmatory and exploratory factor analysis. In *Proceeding 2009 Western Users of SAS Conference San Jose, CA*.
- Teng, J. T. & Song, S. (2011). An exploratory examination of knowledge-sharing behaviors: solicited and voluntary. *Journal of Knowledge Management*, 15(1), 104 - 117.
- Thomas, K. W. (2009). *Intrinsic motivation at work: What really drives employee engagement*. Berrett-Koehler Publishers.
- Tian, J., Nakamori, Y. & Wierzbicki, A. P. (2009). Knowledge management and knowledge creation in academia: a study based on surveys in a Japanese research university. *Journal of Knowledge Management*, 13(2), 76 - 92. Retrieved from <http://dx.doi.org/10.1108/13673270910942718>

- Tiwana, A. (1999). *Knowledge Management Toolkit*. 1st edition. Prentice Hall, PTR.
- Tiwana, A. (2000). *The knowledge management toolkit: practical techniques for building a knowledge management system*. Prentice Hall PTR.
- Tohidinia, Z. & Mosakhani, M. (2010). Knowledge sharing behaviour and its predictors. *Industrial Management & Data Systems*, 110(4), 611 - 631.
- Torrington, D., Hall, L. & Taylor, S. (2005). *Ethics and corporate social responsibility. Human Resource Management*. 6th Edition, Upper Saddle River, NJ: Prentice Hall, 731pgs.
- Towers Perrin. (2003). The 2003 Towers Perrin Talent Report. Retrieved from <http://www.keepem>
- Towers Watson. (2008). Closing the engagement gap: a road map for driving superior business performance. *Towers Perrin Global Workforce Study 2007-2008*. New York: Towers Watson.
- Trivellas, P., Akrivouli, Z., Tsifora, E. & Tsoutsas, P. (2015). The impact of knowledge sharing culture on job satisfaction in accounting firms. *Procedia Economics and Finance*, 19, 238 - 247.
- Trochim, W.M. (2006). Research Methods Knowledge Base. Retrieved from <http://www.socialresearchmethods>.
- Tsai, W. & Ghoshal, S. (1998). Social capital and value creation: The role of intrafirm networks. *Academy of management Journal*, 41(4), 464 - 476.
- Tsoukas, H. & Vladimirou, E. (2001). What is Organizational Knowledge? *Journal of Management Studies*, 38(7), 973 - 993.
- Tsoukas, H. & Mylonopoulos, N. (2004). Introduction: Knowledge construction and creation in organizations. *British Journal of Management*, 15(1), 1 - 8.
- Turban, E., Aronson, J. E. & Liang, T. P. (2005). *Decision Support System and Intelligent Systems*. 7th Edition. Prentice Hall, ISBN-13: 978-0130461063, 960pgs.
- Turban, E., McLean, E. & Wetherbe, J. (1999). *Information Technology for Management, Making Connections for Strategic Advantage*. Wiley & Sons, New York.
- Tymon, W. G. & Stumpf, S. A. (2003). Social capital in the success of knowledge workers. *Career Development International*, 8(1), 12 - 20.

- Vandeville, J. V. (2000). Organisational learning through the collection of lessons learned. *Informing Science*, 3(3), 127 - 133.
- Vine, S. & Anita, S. (2015). Factors Analysis on Knowledge Sharing at Telkom Economic and Business School (TEBS) Telkom University Bandung. *Procedia – Social and Behavioral Sciences*, 169, 198 - 206.
- Von Krogh, G. (1998). Care in knowledge creation. *California management review*, 40(3), 133 - 153.
- Von Krogh, G., Ichijo, K. & Nonaka, I. (2000). *Enabling knowledge creation: How to unlock the mystery of tacit knowledge and release the power of innovation*. Oxford university press.
- Wallace, L. & Trinkka, J. (2009). Leadership and employee engagement. *Public Management*, 91(5), 10 - 13.
- Wallach, E. J. (1983). Individuals and organizations: The cultural match. *Training & Development Journal*, 2, 29 - 36.
- Walumbwa, F. O., Avolio, B. J., Gardner, W. L., Wernsing, T. S. & Peterson, S. J. (2008). Authentic leadership: Development and validation of a theory-based measure. *Journal of management*, 34(1), 89 - 126.
- Wang, S. & Noe, R. A. (2010). Knowledge sharing: a review and directions for future research. *Human Resource Management Review*, 20(2), 115 - 131.
- Wasko, M. M. L. & Faraj, S. (2005). Why should I share? Examining social capital and knowledge contribution in electronic networks of practice. *MIS quarterly*, 29(1), 35 - 57.
- Weiss, L. M. (1999). Collection and Connection: The Anatomy of Knowledge Sharing In Professional Service Firms. In *Proceedings of Academy of Management*, 1 - 6.
- Wellins, R. S., Bernthal, P. & Phelps, M. (2005). Employee engagement: The key to realizing competitive advantage. *Development Dimensions International*, 1 - 30.
- Wellins, R. S. & Concelman, J. (2005). Creating a culture for engagement. *Workforce Performance Solution*, 4, 1- 4.
- Wenbin, W., Fengjun, L. & Hui, L. (2012). Effect of Corporate Social Responsibility on Organizational Citizenship Behaviour from the Perspective of the Reciprocity Theory. *Contemporary Economy & Management*, 11, 6.

- Wenger, E. (2011). Communities of practice: a brief introduction. Retrieved from www.google.com.
- Widén-Wulff, G. & Ginman, M. (2004). Explaining knowledge sharing in organizations through the dimensions of social capital. *Journal of Information Science*, 30(5), 448 - 458.
- Wiig, K. M. (1993). *Knowledge management foundations: thinking about thinking – how people and organizations create, represent and use knowledge*. Texas: Schema Press.
- Wiig, K. M. (1996). *Knowledge Management: Knowledge Management Foundations*. Schema Press.
- Wiig, K. M. (1997). Knowledge management: an introduction and perspective. *Journal of Knowledge Management*, 1(1), 6 - 14.
- Wiig, K. M. (2002). *Knowledge management has many facets*. Arlington, TX: Knowledge Research Institute.
- Woodruffe, C. (2005). Employee Engagement--the Real Secret of Winning a Crucial Ed Your Rivals [J]. *The British Journal of Administrative Management*, 12, 30.
- Woodward, M., Brindle, P. & Tunstall-Pedoe, H. (2007). Adding social deprivation and family history to cardiovascular risk assessment: the ASSIGN score from the Scottish Heart Health Extended Cohort (SHHEC). *Heart*, 93(2), 172 - 176.
- Yang, B. (2005). Factor analysis methods. *Research in organizations: Foundations and methods of inquiry*, 181 - 199.
- Yin, R.K. (1984). *Case Study Research: Design and Methods*. Beverly Hills, Calif: Sage Publications.
- Zack, M.H. (1999). Developing a knowledge strategy. *California management review*, 41(3), 125 - 145.
- Zainal, Z. (2007). Case study as a research method. *Jurnal Kemanusiaan bil.* 9, 1 - 6.
- Zhang, Y. (2012). The impact of performance management system on employee performance-Analysis with WERS 2004.