

**FACTORS INFLUENCING EMPLOYEE ENGAGEMENT :
A STUDY AMONG EMPLOYEES OF A PRINTING COMPANY**

JAMIA AZLIANA BT JAMAL

**MASTER OF HUMAN RESOURCE MANAGEMENT
UNIVERSITI UTARA MALAYSIA
June 2011**

**FACTORS INFLUENCING EMPLOYEE ENGAGEMENT :
A STUDY AMONG EMPLOYEES OF A PRINTING COMPANY**

**A project paper submitted to the College of Business in partial fulfilment of the
requirements of the degree of Master of Human Resources Management,
Universiti Utara Malaysia**

BY:

JAMIA AZLIANA BT JAMAL

© Jamia Azliana Bt Jamal, 2011. All right reserved

PERMISSION TO USE

In presenting this project paper in partial fulfilment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this project paper in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence, by the Assistant Vice Chancellor of the College of Business where I did my project paper. It is understood that any copying or publication or use of this project paper or parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the Universiti Utara Malaysia (UUM) in any scholarly use which may be made of any material in my project paper.

Request for permission to copy or to make other use of materials in this project paper in whole or in part should be addressed to:

Assistant Vice Chancellor

College of Business

Universiti Utara Malaysia

06010 Sintok

Kedah Darul Aman

DISCLAIMER

The author is responsible for the accuracy of all opinion, technical comment, factual report, data, figures, illustrations and photographs in this dissertation. The author bears full responsibility for the checking whether material submitted is subject to copyright or ownership right. Universiti Utara Malaysia (UUM) does not accept any liability for the accuracy of such comment, report and other technical and factual information and the copyright or ownership rights claims.

The author declares that this dissertation is original and his own except those literatures, quotations, explanations and summarizations which are duly identified and recognized. The author hereby granted the copyright of this dissertation to College of Business, Universiti Utara Malaysia (UUM) for publishing if necessary.

Date: _____

Student Signature: _____

ABSTRACT

Employee engagement has emerged as one of the most important topics in the sphere of human resource management. It stands for the extent to which the employees are fully involved in his/her work and will act in a way that furthers their organization interests. The study on this paper is to examine and gain better understanding of the drivers that influence employee engagement in a printing company. Employee communication, employee development and rewards and recognitions were selected as independent variables. Sample for the study consists of 123 staff from various levels and departments. Data were collected with the help of a questionnaire and analyzed using the Statistic Package for Social Science (SPSS) version 15. Throughout the statistical analysis, it is found that there is a significant relationship between the two independent variables namely employee communication and employee development with the dependent variable, employee engagement. Among the two independent variables, employee communication is the strongest drive to employee engagement in the printing company.

ACKNOWLEDGMENT

In the name of Allah, Most Gracious and Most Merciful.

First and foremost, Alhamdulillah, praises Allah s.w.t for giving me the will and strength in completing this research paper. I wish a very special thanks to my supervisor, Dr. Chandrakantan A/L Subramaniam for his guidance from the beginning until end of this research. I would like to express my appreciation to my employer for giving the permission and resources to do my research paper.

I would also want to thank all my family members especially my husband, Mohd Fairuz Bin Naemat, for being very patient, understanding and helpful in every time I needed his help and in helping me looking after our beloved, Maira Fareeha and Mukhriz Farhan, whilst I was very busy completing my project paper.

Last but not least, millions of thanks to my MHRM lecturers and UUMKL friends, Elfi, Salina, Rini, Choo Ling Suan, Jona, Ira, Fadzly and others who helped me in giving ideas and supports me. Not forgetting, thank you to all parties involved directly or indirectly in completion of this project paper.

Thank you all.

TABLE OF CONTENT

	Page
CERTIFICATION OF THESIS WORK	ii
PERMISSION TO USE	iii
DISCLAIMER	iv
ABSTRACT	v
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	viii
LIST OF TABLES	xi
LIST OF FIGURE	xii
CHAPTER 1: INTRODUCTION	
1.1 Background Of Study	1
1.2 Problem Statement	5
1.3 Research Questions	7
1.4 Research Objectives	8
1.5 Significance Of The Study	8
1.6 Organization Of The Chapter	9
CHAPTER 2: LITERATURE REVIEW	
2.1 Introduction	11
2.2 Defining Employee Engagement	11
2.2.1 The Practitioner Perspective	11
2.2.2 The Academic Perspective	13

	Page
2.3 Models of Employee Engagement	15
2.3.1 Kahn’s Model of Engagement	16
2.3.2 Job Demand-Resources Model of Work Engagement	17
2.3.3 Model of The Antecedents and Consequences of Employee Engagement	18
2.4 Drivers of Employee Engagement	20
2.5 Employee Engagement and Organizational Performance	22
2.6 Barriers in Employee Engagement	25
2.7 Conclusion	26

CHAPTER 3: RESEARCH METHODOLOGY

3.1 Introduction	27
3.2 Theoretical Framework	27
3.3 Conceptual Definition	28
3.3.1 Employee Communication and Employee Engagement	28
3.3.2 Employee Development and Employee Engagement	30
3.3.3 Rewards and Recognitions and Employee Engagement	32
3.4 Research Design	33
3.5 Sources of Data	34
3.5.1 Primary Data	34
3.5.2 Secondary Data	34
3.6 Data Collection Procedure	35
3.7 Population	35
3.8 Sampling	36
3.9 Unit of Analysis	37

	Page
3.10 Questionnaire Development and Design	37
3.10.1 Section A – Respondent Background	38
3.10.2 Section B – Employee Engagement	38
3.10.3 Section C – Employee Communication	39
3.10.4 Section D – Employee Development	40
3.10.5 Section E – Rewards and Recognitions	40
3.11 Pilot Study	40
3.12 Data Analysis	42
3.12.1 Cronbach’s Alpha Reliability	42
3.12.2 Frequency Analysis	42
3.12.3 Pearson Correlation Coefficient Analysis	43
3.12.4 Multiple Regression Analysis	43
3.13 Summary	44

CHAPTER 4: RESEARCH FINDINGS

4.1. Introduction	45
4.2 Response Rate	45
4.3 Profile of the Respondents	46
4.4 Reliability Analysis	48
4.5 Descriptive Analysis	49
4.6 Pearson Correlation Coefficient Analysis	50
4.7 Multiple Regression Analysis	51
4.8 Summary of Findings	53
4.9 Conclusion	54

	Page
CHAPTER 5: DISCUSSION AND CONCLUSION	
5.1. Introduction	55
5.2 Summary of Result	55.
5.3 Discussion	56
5.4 Implications	61
5.4.1 Theoretical Implication	61
5.4.2 Managerial Implication	61
5.5 Limitations of Study	63
5.6 Recommendations for Future Research	64
5.7 Conclusion	65
REFERENCES	67
APPENDIX A: Questionnaires	73
APPENDIX B: Demographic Variables	79
APPENDIX C: Frequencies of IV and DV	81
APPENDIX D: Reliability	82
APPENDIX E: Correlation	86
APPENDIX F : Regression	87

LIST OF TABLES

	Page
Table 3.1: Total Number of Staff By Department And Category	36
Table 3.2: Questionnaire Layout	37
Table 3.3: Likert Scale	39
Table 3.4 : Pilot Study Reliability Analysis	41
Table 3.5 : Cronbach's Alpha Interpretation	42
Table 3.6 : Pearson Correlation Coefficient Interpretation	43
Table 4.1: Response Rate	46
Table 4.2: Respondents Profile	46
Table 4.3: Reliability Analysis	49
Table 4.4: Descriptive Statistics of The Dependent and Independent Variables	49
Table 4.5: Correlations Analysis	50
Table 4.6: Multiple Regression Analysis	52
Table 4.7 : Summary of Findings	53

LIST OF FIGURES

	Page
Figure 2.1: Kahn's Model on Engagement	17
Figure 2.2 : Job Demand-Resources Model	18
Figure 2.3 : Model of The Antecedents And Consequences Of Employee Engagement	19
Figure 3.1 : Research Framework	27

CHAPTER 1

INTRODUCTION

1.1 BACKGROUND OF STUDY

In today's economic instability, organization started to look into people as an asset so that organization can utilize their skills, knowledge and abilities to sustain the competitiveness in the industry. This is because employees who are engaged in their work and committed to their organizations give crucial competitive advantages including higher productivity and lower employee turnover (Robert, 2006). However, according to Gallup Management Journal research done in 2006, only 29% of the U.S. working population is engaged (loyal and productive), 55% are not engaged (just putting in time), and 15% are actively disengaged (unhappy and spreading their discontent) ("Gallup Study", 2006).

In fact, as reported by The Towers Watson Global Workforce Study 2010, 28% of the Malaysian workforce is engaged ("Malaysians Value Job Security and Stability", 2010). The higher engagement level is an encouraging indication as engaged employees are less likely to leave their jobs, with the results showing that 41% of engaged employees in Malaysia has no plans to leave. According to Vivek Nath, Managing Director for Towers Watson Malaysia, the impact of the recession on the business should not be used as an excuse to deviate focus from engagement, as there is a risk of talent leaving the organization once the recession completely lifts, which could affect business performance ("Malaysians Value Job Security and Stability", 2010).

The contents of
the thesis is for
internal user
only

REFERENCES

- Ashok Mukherjee. (2005). *Engagement for the mind body and soul*. Human Capital. Nerul, India.
- Balain, S. & Sparrow, P. (2009). *Engaged to perform : A new perspective on employee engagement*. Centre For Performance-Led HR.
- Bates, S. (2004). Getting Engaged: Half of your workforce may be just going through the motions. *HR Magazine*.
- Baumark, R. (2004). The missing link: The role of employee engagement in business success, (report of a Hewitt Associates / Michael Treacy study). *Workspan*.
- Blessing W. (2008). *Employer Engagement Report 2005 & 2008*. Princeton NJ: Princeton University.
- Cawe, M. (2006). *Factors contributing to employee engagement in South Africa*. Johannesburg: University of Witwatersand.
- CIPD, (2006). *How engaged are British employees? Annual survey report*. London: CIPD. www.cipd.co.uk
- Cooper, D. R., & Schindler, P.S. (2008). *Business Research Methods* (10th ed). New York: McGraw Hill Companies, Inc.
- Corporate Leadership Council (2004). *Driving performance and retention through employee engagement. Research summary*. Nova Nordisk A.S: Corporate Executive Board.
- Clampitt, P. G., & Downs, C. W. (1993). Employee perceptions of the relationship between communication and productivity: A field study. *Journal of Business Communication*.
- Crabtree, S. (2005, January 13). Engagement keeps the doctor away. *Gallup Management Journal*, <http://gmj.gallup.com>.

- Dernovsek, D. (2008). Creating highly engaged and committed employee starts at the top and ends at the bottom line. Credit Union National Association.
- Deeprise, D. (1994). How to Recognize and Reward Employees. AMACOM.
- Dow Scott, (2010). *The impact of rewards programs on employee engagement*. Hay Group World at Work. Loyola University Tom McMullen.
- Durkin, D. (2007). How loyalty and employee engagement add up to corporate profits.
Chief Learning Officer.
- Elizabeth J. Karsina, (2009). *Best practices for employee engagement. A research Paper*. Menomonie: University of Wisconsin-Stout.
- Frank, A., & Brownell, J. (1989). *Organizational communication and behavior: communicating to improve performance*. Orlando, FL: Holt, Rinehart & Winston.
- Gallup Study: Engaged Employees Inspire Company Innovation (2006). Retrieved from <http://gmj.gallup.com/content/24880/gallup-study-engaged-employees-inspire-company.aspx> on 14 March 2011.
- Glasscock, S., Kimberly, G. (1996) *Winning Ways: Establishing an Effective Workplace Recognition System*. *National Productivity Review*.
- Harter, J. K., Schmidt, F.L., & Hayes, T. L., (2002). Business-unit-level relationship between employee satisfaction, employee engagement, and business outcomes: A meta-analysis. *Journal of Applied Psychology*.
- Hewitt Associates, LLC. (2008). Hewitt engagement survey. Retrieved from <http://www.hewittassociates.com/Int/N.A/en-us/ourservices/ServicesTool> on 10 October 2010.
- Heathfield, S.M. (2005). The power of positive employee recognition: How to provide effective employee recognition. Retrieved from www.about.com on 2 February 2011.

- Holbeche, L. and Springett, N. (2003) *In Search of Meaning in the Workplace*. Horsham, Roffey Park.
- Holly, K., Clifton, J. (2009). It's not the economy, stupid. Viewpoint. Retrieved from http://www.businessweek.com/innovate/content/aug2009/id20090817_671373.htm on 2 March 2011.
- International Survey Research (2003). Engaged employee drivers the bottom line. *Research summary*, Chicago, Illinois.
- Kahn, W.A. (1992). To be fully there: Psychological presence at work. *Human Relations*.
- Kahn, W.A. (1990). Psychological conditions of personal engagement and disengagement at work. *Academy of management journal*. 33, 692-724.
- Kelly, T. (2005), why your employees don't care whether your company succeeds. World Business Academy. Vol. 19, Issue 10.
- Krejcie, R.V, Morgan, D.W (1970). Determining sample size for research activities. *Journal of Educational and Psychological Measurement*.
- Kress, N. (2005, May). Engaging your employees through the power of communication. *Workspan*.
- Lockwood, N. (2007). Leveraging employee engagement for competitive advantage: HR's strategic role. *Society for Human Resource Management Quarterly*.
- Malaysians Value Job Security and Stability (2010). Retrieved from <http://www.towerswatson.com/press/1585> on 14 March 2011.
- Maslach, C., Schaufelli, W.B. and Leither, M.P. (2001), "Job burnout". *Annual Review of Psychology*.
- 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 & Organizational Psychology*.

- Melcrum Publishing, (2005). *Employee Engagement*, Melcrum, UK: An Independent & Research Report.
- Parsley, A. (2006). A roadmap for employee engagement[online]. Retrieved from : <http://www.management-issues.com/2006/5/25/opinion/a-road-map-for-employeeengagement.asp> on 4 May 2011.
- Ramsay, C. S. (2006). Engagement at Intuit: It's the people. In J. D. Kaufman (Chair), *Defining and measuring employee engagement: Old wine in new bottles?* Symposium conducted at the Society for Industrial and Organizational Psychology 21st Annual Conference, Dallas, Texas.
- Robert J. V. (2006). *Employee Engagement and Commitment A guide to understanding, measuring and increasing engagement in your organization*. US: SHRM Foundation.
- Robinson, D., Perryman, S. & Hayday, S. (2004). The drivers of employee engagement. *Institute of Employment Studies Report*.
- Rothbard, N.P. (2001), "Enriching or depleting? The dynamic of engagement in work and family roles". *Administrative Science Quarterly*, Vol. 46.
- Saks, A.M. (2006). Antecedents and consequences of employee engagement. *Journal of Managerial Psychology*.
- Saks, A.M. (2008). The meaning and bleeding of employee engagement: How muddy is the water? *Industrial and Organizational Psychology*.
- Salanova, M., Agut, S., & María Peiró, J. (2005). Linking organizational resources and work engagement to employee and customer loyalty: The mediation of service climate. *Journal of Applied Psychology*.
- Schaufeli, W.B. and Baker, A.B. (2004). Job demands, job resources and their Relationship with burnout and engagement: a multi-sample study. *Journal of Organizational Behavior*.
- Schaufeli, W.B., Salanova, M., Gonzalez-Roma, V. and Bakker, A.B. (2002). The measurement of engagement and burnout: a two sample confirmatory factor analytic approach. *Journal of Happiness Studies*.

- Shaffer, J. (2004). *Measureable payoff: How employee engagement can boost Performance and profits*. New York: Communications world.
- Silverman, M. (2004). Non-financial recognition - the most effective of rewards? Institute of Employment Studies. UK.
- Sinclair, A., Smith, G., Hennessy, J. (2008). *The Management Agenda*, Roffey Park Institute.
- Smith, G., Markwick, C. (2009). Employee engagement – A review of current thinking. Institute For Employment Studies, UK.
- Sonnentag, S. (2003). Recovery, work engagement, and proactive behaviour: a new look at the interface between non - work and work. *Journal of Applied Psychology*.
- Swaminathan, J., Rajasekran, D. (2010). Essential components of employee engagement – a study with reference to TNSTC, Kumbakonam. *Advances In Management*. Vol. 3(12) Dec. (2010)
- Tomlison, G. (2010), Building a culture of high employee engagement. *Strategic HR Review*. Vol. 9, No. 3 2010.
- TowerPerrin (2008). *Confronting myths: What really matters in attracting, engaging and retaining your workforce?* New York: Global workforce study.
- TowerPerrin (2005). *Tower Perrin 2004 European talent survey: Reconnecting with employees: Attracting, retaining and engaging your workforce. Research report*. London UK.
- TowerPerrin. (2008). Tower Perrin global workforce study. Retrieved from <http://towersperrin.com/tp/showhtml.jsp?url=global/publications/gws/index> on 4 January 2011.
- Uma Sekaran (2003). *Research Methods for Business: A Skill Building Approach*, John Wiley & Sons,. USA.
- Vance, R.J. (2006). Employee engagement and commitment [online]. Retrieved from <http://www.vancerenz.com/researchimplementation/uploads/1006EmployeeEngagementOnlineReport.pdf> on 4 May 2011.

- Vazirani, N., (2007). *Employee Engagement. SIES College of Management Studies. Working paper series.*
- Watson Wyatt. (2008). 2007/2008. Communication ROI Study. Secrets of top performers; How companies with highly effective employee communication differentiate themselves. Retrieved from www.watsonwyatt.com on 11 December 2010.
- Watson Wyatt. (2001/2002). *Human capital index: Human capital as a lead indicator of shareholder value.* Washington, DC: Watson Wyatt Worldwide.
- Welbourne, T.M. (2007). Employee engagement: Beyond the fad and into the executive suite-*Leader to Leader* 44, 45-51.
- Wellin, R.S., Bernthal, P., & Phelps, M. (2006). Employee engagement: The key to realizing competitive advantage. *Development Dimension International, Inc.*, MMV.
- Woodruffe, C. (2006), The crucial importance of employee engagement. *Human Resource Management International Digest*, Vol. 14, No. 1 2006.
- Vance, R. J. (2006). *Employee engagement and commitment: A guide to understanding measuring and increasing engagement in your organization.* Alexandria, VA: SHRM Foundation.
- Zikmund, W.G. (2003). *Business Research Methods.* (7th Edition) Ohio: South-Western.