

INTERNATIONAL JOURNAL OF ACADEMIC RESEARCH IN BUSINESS & SOCIAL SCIENCES

Factors Affecting Employee Engagement: A Study among Employees in the Malaysian Construction Industry

Rozana Binti Othman, Rahiyma Binti Mohd Rapi, Nurul Ezaili Binti Alias, Arnida Binti Jahya, Koe Wei Loon

To Link this Article: <http://dx.doi.org/10.6007/IJARBSS/v9-i7/6178>

DOI: 10.6007/IJARBSS/v9-i7/6178

Received: 06 May 2019, Revised: 06 June 2019, Accepted: 04 July 2019

Published Online: 23 July 2019

In-Text Citation: (Othman, Rapi, Alias, Jahya, & Loon, 2019)

To Cite this Article: Othman, R. B., Rapi, R. B. M., Alias, N. E. B., Jahya, A. B., & Loon, K. W. (2019). Factors Affecting Employee Engagement: A Study among Employees in the Malaysian Construction Industry. *International Journal of Academic Research in Business and Social Sciences*, 9(7), 784–797.

Copyright: © 2019 The Author(s)

Published by Human Resource Management Academic Research Society (www.hrmars.com)

This article is published under the Creative Commons Attribution (CC BY 4.0) license. Anyone may reproduce, distribute, translate and create derivative works of this article (for both commercial and non-commercial purposes), subject to full attribution to the original publication and authors. The full terms of this license may be seen

at: <http://creativecommons.org/licenses/by/4.0/legalcode>

Vol. 9, No. 7, 2019, Pg. 784 - 797

<http://hrmars.com/index.php/pages/detail/IJARBSS>

JOURNAL HOMEPAGE

Full Terms & Conditions of access and use can be found at
<http://hrmars.com/index.php/pages/detail/publication-ethics>

INTERNATIONAL JOURNAL OF ACADEMIC RESEARCH IN BUSINESS & SOCIAL SCIENCES

Factors Affecting Employee Engagement: A Study among Employees in the Malaysian Construction Industry

Rozana Binti Othman, Rahiyma Binti Mohd Rapi, Nurul Ezaili Binti Alias, Arnida Binti Jahya, Koe Wei Loon
Faculty of Business and Management, Universiti Teknologi MARA Melaka
Email: rozana@uitm.edu.my

Abstract

Employee engagement consistently received great concern among employers in the era of globalization. Due to the challenging Malaysian economic context, many organizations, mainly in the construction industry suffers the consequences of employee disengagement and constantly seek for different methods to keep their employees engaged. Thus, the purpose of this study is to determine the factors affecting employee engagement in the construction industry. This study used convenience sampling techniques and online questionnaire as an instrument to collect data. The data from 72% out of 150 employees are collected then evaluated by using statistical package for the Social Science SPSS software (version 23.0). The result from Multiple Regression Analysis demonstrates that all the variable which are leadership, compensation, and organizational culture have a positive significant relationship with employee engagement. Moreover, organizational culture found to be the most influential variables towards employee engagement.

Keywords: Employee Engagement, Leadership, Compensation, Organizational Culture, Construction Industry.

Introduction

Employee engagement has become one of the critical episodes for most organization. Due to the challenging economic climate, many organizations are struggling to survive, and engaged employee is the only tool for the organization to gain a competitive edge in the marketplace. Recent survey conducting among 447 Human Resources Directors has shown that employee engagement became the biggest hurdle in 2018 at 44%, followed by retention at 36%, recruitment at 33% and succession & planning at 26% (Muller-Heyndyk, 2019). Employee engagement should receive a great deal of attention from contemporary organizations, as the disengaged employee would result in significant loss to the organization. The behavior of disengaged employees, such as become robotic, laziness, and no effort to perform in their jobs, can give a negative

impact on the growth of the organization (Allam, 2017). Moreover, a weakening in employee engagement levels can affect productivity, customer service and performance (Mone, Eisinger, Guggenheim, Price, & Stine, 2011)

Nevertheless, rapid change of modernization has led the needs of the workforce with the adaptability skills in the labor market demands (Othman, Kamal, Alias, Ismail, & Sahiq, 2018). Thus, contemporary challenges in the workplace cause decision-maker to think about investing in the concept of employee engagement as it has become common as a method to increase the labor productivity, compete highly in the international economy, and achieve organizational objectives (Al Mehrzi & Singh, 2016). It is a challenge for the organization to have engaged employees as they need to engage not only the body of the employee but also the soul and mind each of them (Bakker & Albrecht, 2018). Further, supports from the managers allow subordinate to commit the job and subsequently to the organization (Alias, Othman, Koe, & Ridzuan, 2017). It clearly shows the importance to concentrate on engaging employees, both intellectually and emotionally.

In recent years, research interest on employee engagement has developed dramatically (Eldor & Vigoda-gadot, 2016). Moreover, the term employee engagement becomes popular in the past two decades and gained prominence as a human resource and business strategy (Khodakarami, Dirani, & Rezaei, 2018). Past studies have proved that employee engagement could be predicted from various factors such as training and career development {Formatting Citation}, communication and work-life balance (Bedarkar & Pandita, 2014). In fact, some previous studies have mentioned that the leadership style, organizational culture, and compensation also play a crucial role in influencing the employee engagement in the organization (Karthikeyan, Devi, & Mirudhubashini, 2013).

Although there are countless articles and reports produced to show how raised levels of engagement can lead to organizational profitability and competitiveness (Attridge, 2009; Bailey, Madden, Alfes, & Fletcher, 2017) and how firms benefits on financial performance through engaged workforces (Saks, 2017), engagement surveys continue to record the descent in engagement levels and the deepening disengagement among employees worldwide (Saks, 2017). In a recent survey, Gallup has reported a pressing dilemma on engagement issue by showing the percentage of "engaged" U.S. workers are only at 34% and the percentage who are "actively disengaged" is at 13%. While, the remaining 53% of workers are in the "not engaged" category (Harter, 2017). Further observation indicates that Malaysia is slowly improving in terms of employee engagement, increasing only by four points to 63% this year and the country still ranks among the lowest in the region, falling behind their neighboring countries like Indonesia and Philippines (Oehler & Adair, 2018).

Researchers barely know about the antecedents that lead to engagement (Rana, Ardichvili, & Tkachenko, 2014; Rich, Lepine, & Crawford, 2010; Saks, 2006; Wollard & Shuck, 2011). Majority of findings of employee engagement were concluded from practitioner journals which had been conducted based on practice rather than theory and empirical research (Robinson, Perryman, & Hayday, 2004; Saks, 2006). There is no one fixed model that shows the relevance and significance of the influence of all variables because different employees lay different emphasis on those variables impacting engagement (Chandani, Mehta, Mall, & Khokhar, 2016; Saks,

2006). Thus, the practitioner must first understand the factors that lead to engagement in the workplace in order to practically boost, preserve and achieve the desired outcome of employee engagement (Hale, 2016; Knight, Patterson, & Dawson, 2016). Hence, it shows that employee engagement remains a vital issue in worldwide and worthwhile to be explored to identify the captivating perspectives that remain to be studied (Kwon & Park, 2019). Therefore, employee engagement is considered a pervasive problem in HR, and studies should be continued to investigate the various factors that may influence employee engagement in organizations, mainly leadership, compensation, and organizational culture.

Literature Review

Employee Engagement

Employee engagement can be described as how the employees show full commitment towards their jobs, emotional bonding and focus on long-term goals (Ganesan, Zainal Ali, & Fageeh, 2017), and physically, emotionally and cognitively perform in their job (Sanneh & Taj, 2015). Engagement first entered in the academic glossary was in an Academy of Management Journal article, "Psychological Conditions of Personal Engagement and Disengagement at Work" (Kahn, 1990). Kahn proposed personal engagement/ disengagement as "the harnessing of organization members" selves to their work roles. Additionally, (Kahn, 1990) in his seminal research has conceptualized engagement as role-related, reflecting the extent to which an individual is psychologically present in a particular organizational role.

Meanwhile, (Saks, 2006) had distinguished between job engagement and organization engagement. Job engagement focuses on enthusiasm for performing the job itself, while organization engagement entails enthusiasm for the employee's company. In his research, he found that job and organization engagement are different due to their relationship with antecedents and consequences were distinct and organization engagement was a much stronger predictor of all of the outcomes than job engagement. Besides, Shuck & Wollard (2010) contended that employee engagement is "an individual employee's cognitive, emotional, and behavioral state directed towards desired organizational outcomes" (p. 103).

According to Gallup, employee engagement can be categorized into three categories which are engaged employees, followed by non-engaged or disengaged and disengaged. The engaged employee is the employee that happy in doing their task, passion, energetic and goes the extra mile for the organizational growth while the non-engaged or disengaged employee is the employee who is still working without any passion towards the job and always passive. Meanwhile, actively disengaged employees are employees that unhappy at their work and influence the same to other employees and disengaged the others (Azoury, Daou, & Sleiaty, 2013).

The rapid change in global technology and economic had caused the change of organizational culture and the perspective of engagement in the workplace. Hence, many studies have conducted and proved that numerous factor could contribute to predicting employee engagement. As such, predictor of employee engagement in this study is focusing on leadership style, organizational culture, and compensation (Karthikeyan et al., 2013). However, another study has found that communication is associated with employee engagement (Bedarkar & Pandita, 2014; Karanges,

Johnston, Beatson, & Lings, 2015). Furthermore, work-life balance also has associated with the employee engagement as they are given the authority to do their task on their own way which in turn increase the intention of current employees to stay and increase the productivity of the company (Ganesan et al., 2017).

Many studies have proved that employee engagement may influence organizational effectiveness. Employee engagement has been found to have a positive relationship with the organizational outcomes, which, in turn, improve the profitability and drive to better financial performance (Choo, Mat, & Al-omari, 2013). On the other hand, employee engagement will retain the best employees and the organization (Macauley, 2015) and become more creative, and innovative in their jobs which enhance the growth of the organization (Bakker & Albrecht, 2018).

Leadership

Leadership is the ability of a leader to induce their subordinates with respect, loyalty, and cooperation (Mkheimer, 2018). Additionally, leadership can be described as a process to influence the subordinates in the desired manner in achieving the goals of the organization (Nanjundeswaras & Swamy, 2014). Meanwhile, leader refers to the individual that as a leading or higher position within the organization and able to influence others and practice a high level of control include chairman, top management, head of the department, and supervisor (Xie et al., 2018). Leadership and employee engagement has found to have positive and significance relationship (Ngure & Makokha, 2016; Sanneh & A.Taj, 2015). Moreover, leadership style has become the most influential factor towards the employee engagement followed by work-life balance, communication and pay and benefits (Ganesan et al., 2017), In addition, the behavior of a leader will encourage the motivation of employees to work effectively and play important roles in developing a positive working environment (Dari, Jabeen, & Papastathopoulos, 2018).

Compensation

Compensation can be defined as all forms of financial returns that an employee receives as rewards through an employment relationship (Karia & Omari, 2017). Previous studies have proved that compensation as an instrument to provide financial value in exchange for work performed by employees. (Abdul Rashid, Othman, Othman, & Abdullah, 2016; Patnaik & Padhi, 2012). Compensation also understands as an intrinsic and extrinsic reward earned by the employees as a part of the employment relationship (Calvin, 2017). Besides, compensation systems recognized as one of the greatest power of management tools for motivating, shaping, and correcting the attitudes of employees, as it contains vital messages about the organization values and practices (Janicijevic, 2013). Employees that perceived paid fairly if compensation that they receive is equitable with the scope of their job, they will feel compelled to their jobs and successful of the organization (Saks & Rotman, 2006). Compensation has a boundless impact on employee engagement in the present-day. The previous study proved that compensation could increase the engagement between employee and organization if employees received pay according to their competencies and performance (Feraro-Banta & Shaikh, 2017). Besides, compensation also can increase the motivation of the employees to perform

in their jobs, which, in turn, raise the level of engagement of employees in the organization (Gulyani & Sharma, 2018).

Organizational Culture

Over several decades ago, culture has developed in the organization to handle its employee and to promote the value and belief in their organization (Elsbach & Stigliani, 2018). Organizational culture can be defined as a value, and assumptions about the company among the employees that can drive employees to perform well in their jobs (Pepra-mensah & Kyeremeh, 2018). Besides, organizational culture can be described as organization's expectation, philosophy and value that will guide the employee attitudes and it will express the employee self-image, and interaction with other people regarding the future outlook (Bakker & Albrecht, 2018). Organizational culture believed could provide a framework about the behavior of employees in their workplace, and its impact positively or negatively on employee engagement (Jablonowski, 2017). Additionally, organizational culture also has a positive association with employee engagement in the organization as a healthy corporate culture will lead to the high level of commitment as their role in their work (Pepra-mensah & Kyeremeh, 2018).

Research Methodology

Measurement

This study is inquiring into the factors that may affect employee engagement among employees in the construction industry. Quantitative research had conducted which incorporates scientific research to investigate the relationship between the independent and dependent variables. The instrumentation for this study comprises of self-administered questionnaires as a primary source. By using a Likert type scale one until 5, a set of the survey was administered to the respondents via the online questionnaire method. Data are collected by using SPSS software (version 23.0). The Cronbach alpha values for both pre and actual test are above 0.7. It shows that this study is reliable.

There are two components involved in the survey which are the first component is to describe the demographic profiles while the second component of the questionnaires is consist of Likert type scale (1-5). The survey used to measure the relationship among variables in this study was adapted from the previous research which are employee engagement (9-items) (Schaufeli & Bakker, 2003), leadership (6-items) (Graen, Novak, & Sommerkamp, 1982) and compensation (8-items) (Lawler & Hall, 1970) and organizational culture (6-items) (Maull, Brown, & Cliffe, 2001).

Sampling and Data Analysis

The sample of the target population for this study drawn from all employees listing in a construction company located in the Southern region of Malaysia. This study conveniently select 150 respondents from various positions and division or department in the organization. It is consistent with (Hair, Ringle, & Sarstedt, 2011) which explained that acceptable sample size should be more than 10-20 times of the selected items. SPSS software (version 23.0) has been used to analyze the data. Multiple regression analysis was performed to identify the relationship between

variables and test the hypotheses. Moreover, this analysis also identified the most significant predictor that influenced employee engagement.

Findings and Discussions

In this section, the relationship between independent variables and the dependent variable were analyzed.

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
Leadership	185	.085	.164	2.174	.032
Compensation	.381	.094	.290	4.073	.000
Organizational Culture	.474	.072	.499	6.583	.000

As given in Table 1, the first variable leadership shows a significant relationship with employee engagement ($\beta=0.164$, $p=0.032$). This result indicated that leadership has a significant and positive relationship with employee engagement in this study. Therefore, this finding is consistent with the previous research which found that leadership was positively correlated and significantly predicted employee engagement (Karthikeyan et al., 2013). This study has been conducted in construction firms at Coimbatore city to know the factor that influences employee engagement. Besides, this study also consistent with another study conducted in Malaysia construction companies, which shows that leadership and employee engagement to be significant. (Liu, Kee, Feng, & Ahmad, 2017).

Moreover, the second variable, compensation also shows a significant relationship with employee engagement ($\beta=0.290$, $p<0.000$). Therefore, this indicates compensation also has significant and has a positive relationship with employee engagement. This finding was consistent with the previous study, which showed that there is a significant relationship between compensation and employee engagement (Karthikeyan et al., 2013). Also, this finding consistent with another study that has conducted in Health Care Industry in Malaysia which indicated that there also has a significant relationship between compensation and employee engagement in the organization (Ganesan et al., 2017).

The third independent variable in this study is organizational culture, where this variable has proves that organizational culture has significant and has a positive relationship with employee engagement ($\beta=0.499$, $p<0.000$). The similarity of this finding was found to be consistent with the previous study which shows there is a significant relationship between organizational culture and employee engagement in the construction firm (Karthikeyan et al., 2013). Therefore, it means that all three independent variables predict the dependent variable.

Additionally, the highest beta value is for leadership style ($\beta = 0.499$). This indicates that organizational culture is the most significant influencing factor on employee engagement among employees in the construction industry followed by compensation ($\beta = 0.290$) and leadership ($\beta = 0.164$).

Three factors were tested to identify which may contribute to employee engagement and the findings has showed that all the factors were predictor towards the independent variable. Construction industry considered as a project-based in nature associated with multi-corporations in temporary organization and which definitely rely on professional-managerial leadership styles in the industry. Indeed, leadership style has a significant role in intensifying the interest and commitment, which directly influence engagement among the stakeholders in the organization. (Udhayakumar & Karthikeyan, 2014) has stressed that effective and efficient leaders need to lead the team to achieve the project and organizations goals continually. By exploring the power distance in Malaysia, it can be explained that the importance of leadership style among Malaysian firms whereas manager and superior seen as an example or role-model in the organization, particularly in the construction industry. Thus, project leader leaders need to be more trustable, honest, fair, and communicative to ensure employees are more vigorous, dedicated as well as absorbed in their work. This is supported by (Ganesan et al., 2017; Ismail & Fathi, 2019).

Compensation systems are one of the most influential management tools for motivating, shaping, and modifying the behavior of employees. Indeed, compensation also recognized as an essential element of employee engagement, which may drive the employees to make a more significant effort towards their personal and organizational growth. Employees show a more substantial deal of concern toward the reward and compensation system of their firm because it acts as the more potent factor to make them engage (Sanneh & A.Taj, 2015). With the rapid growth of construction technology, construction industry demands their employees to become more knowledge-intensive and innovative in parallel with sustainability trends. The job demands and significant responsibilities in this industry may lessen the level of engagement among employees critically among the professionals. Thus, compensation has played an essential role in this phenomenon as employees will be gratified to the jobs, and the success of an organization if they perceived the pay that they received is fairly and equitable. This is consistent with (Inayat, 2017; Kahn, 1990; Sharma & Sharma, 2014)

Culture is a critical element among construction firms as it shaped how the way partners act around each other. The nature of the construction industry is dynamic and adversarial, which demands the player in this industry to continually confronted with new partners in a changing environment. Besides, smooth coordination among the firms in temporary organizations will ensure the success of projects. Therefore, it is essential for firms in this industry to understand their own organizational culture to enable them to better manage their business and avoid misconception among partners. This could strengthen the quality and performance as well as customer services provided towards their client in the long run. It is, therefore, concluded that proper organizational practices and strong company's culture might produce employees that engaged and understand what is expected of them and their work-

role in achieving the organization's goals. This is supported by (Ngure & Makokha, 2016; Pepra-mensah & Kyeremeh, 2018)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.826a	.682	.673	.36881

The results in Table 2 indicated that the regression model was statistically significant and the r-square value of 0.682 explained that 68.2% of the variation within the dependent variable could be explained by all three independent variables which include resilience, optimism, and hope. Hence, the other 38% variations are described by the other independent variable that is not studied in this research.

Conclusion

Employee engagement and its antecedent is undoubtedly important for both organizations and individuals. Thus, understanding on how relevance and significance of the influence of different variables towards engagement is a relevant issue both in academia and in the business world. Given little know about the antecedents that lead to engagement, this study presents a contribution to fulfill this gap in the literature. The study offers a more comprehensive understanding of what drives the level of employee engagement among the employees, specifically in the construction industry. Overall, the findings highlighted the influence of leadership, compensation, and organizational culture in enhancing employee engagement; hence, the results demonstrate there is a statistically positive significant relationship between all variables towards employee engagement.

Thus, the findings offer essential insight for managers and employers on the construction industry to implement policies and devise human resource management (HRM) functions to enhance employee engagement level in the organization. Since leadership concept is not "One size fits all," hence, the manager in this industry need to apply different leadership styles at various stages of their projects to benefit from the power distance in Malaysia.

Managers and employer need to establish better compensation policies which prove the justice of rewards among the employees. Firms in the construction industry need to emphasize on making the rewards system fair and equitable since it one of the tools to engage the employees and make them gratified to the jobs in higher job demands. Further, it is recommended that priority should be given on organizational culture as it is a vital element among construction firms to operate in a dynamic and adversarial environment. Emphasis could be placed on employee development, communication, social behavior, and collaboration to improve employee engagement. In other words, a firm with a stronger company's culture will get better employees in performing their job.

Additional, future research can also be expanded by conducting a comparison study between small and large construction companies in Malaysia. In addition, future researcher also can analyze the other factors that may contribute toward employee engagement give a better picture of the issues.

References

- Rashid, A. M. A., Othman, M. N. A., Othman, M. Z., & Abdullah, N. F. (2016). THE INFLUENCE OF COMPENSATION ON JOB PERFORMANCE AMONG EMPLOYEES IN MALAYSIA. In *International Conference on Business Management and Social Science*.
- Dari, A. T., Jabeen, F., & Papastathopoulos, A. (2018). Examining the role of leadership inspiration , rewards and its relationship with contribution to knowledge sharing Evidence from the UAE. *Journal of Workplace Learning*, 30(6), 488–512. <https://doi.org/10.1108/JWL-11-2017-0105>
- Mehrzi, A. N., & Singh, S. K. (2016). Competing through employee engagement: a proposed framework. *International Journal of Productivity and Performance Management*, 65(6), 831–843. <https://doi.org/10.1108/IJPPM-02-2016-0037>
- Alias, N. E., Othman, R., Koe, W., & Ridzuan, A. R. (2017). Towards Effective Employee Retention Strategy : Implementation of Talent Management in ICT Companies. *Advanced Science Letters*, 23(8), 7857–7860. <https://doi.org/10.1166/asl.2017.9594>
- Allam, Z. (2017). Employee Disengagement : A Fatal Consequence to Organization and its Ameliorative Measures. *International Review of Management and Marketing*, 7(2), 49–52.
- Attridge, M. (2009). Measuring and managing employee work engagement: A review of the research and business literature. *Journal of Workplace Behavioral Health*. <https://doi.org/10.1080/15555240903188398>
- Azoury, A., Daou, L., & Sleiaty, F. (2013). Employee engagement in family and non-family firms. *International Strategic Management Review*, 1(1–2), 11–29. <https://doi.org/10.1016/j.ism.2013.08.002>
- Bailey, C., Madden, A., Alfes, K., & Fletcher, L. (2017). The Meaning, Antecedents and Outcomes of Employee Engagement: A Narrative Synthesis. *International Journal of Management Reviews*, 19(1), 31–53. <https://doi.org/10.1111/ijmr.12077>
- Bakker, A. B., & Albrecht, S. (2018). Work engagement: current trends. *Career Development International*, 23(1), 4–11. <https://doi.org/10.1108/CDI-11-2017-0207>
- Bedarkar, M., & Pandita, D. (2014). A Study on the Drivers of Employee Engagement Impacting Employee Performance. *Procedia - Social and Behavioral Sciences*. <https://doi.org/10.1016/j.sbspro.2014.04.174>
- Calvin, O. Y. (2017). The Impact of Remuneration on Employees' Performance : A Study of Abdul Gusau Polytechnic, Talata-Mafara and State College of Education Maru, Zamfara State. *Nigerian Chapter of Arabian Journal of Business and Management Review*. <https://doi.org/10.12816/0037554>
- Chandani, A., Mehta, M., Mall, A., & Khokhar, V. (2016). Employee engagement: A review paper on factors affecting employee engagement. *Indian Journal of Science and Technology*, 9(15). <https://doi.org/10.17485/ijst/2016/v9i15/92145>

- Choo, L. S., Mat, N., & Al-omari, M. (2013). Organizational practices and employee engagement : a case of Malaysia electronics manufacturing firms, *14*(1), 3–10. <https://doi.org/10.1108/17515631311295659>
- Eldor, L., & Vigoda-gadot, E. (2016). The nature of employee engagement : rethinking the employee – organization relationship, *5192*(May). <https://doi.org/10.1080/09585192.2016.1180312>
- Elsbach, K. D., & Stigliani, I. (2018). Design Thinking and Organizational Culture: A Review and Framework for Future Research. *Journal of Management*. <https://doi.org/10.1177/0149206317744252>
- Feraro-Banta, L., & Shaikh, S. Al. (2017). Relation of Compensation and Benefits on Employees' Performance: A Study of Audit Firms in Bahrain. *IARJSET*. <https://doi.org/10.17148/iarjset.2017.4533>
- Ganesan, J., Zainal Ali, M., & Fageeh, M. A. (2017). Determinants of Employee Engagement in the Malaysian Health Care Industry, *35*(10), 2180–2186. <https://doi.org/10.5829/idosi.wasj.2017.2180.2186>
- Graen, G., Novak, M. A., & Sommerkamp, P. (1982). The effects of leader—member exchange and job design on productivity and satisfaction: Testing a dual attachment model. *Organizational Behavior and Human Performance*, *30*(1), 109–131.
- Gulyani, G., & Sharma, T. (2018). Total rewards components and work happiness in new ventures. *Evidence-Based HRM: A Global Forum for Empirical Scholarship*. <https://doi.org/10.1108/ebhrm-12-2017-0063>
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a Silver Bullet. *Journal of Marketing Theory and Practice*. <https://doi.org/10.2753/mtp1069-6679190202>
- Hale, R. T. (2016). *Towards a better understanding of Employee Engagement: Factors that explain Employee Engagement*. Proquest LLC.
- Harter, J. (2017). Dismal Employee Engagement Is a Sign of Global Mismanagement. *Gallup News*, (December 20), 1–3. [https://doi.org/10.1016/S0378-5173\(02\)00680-4](https://doi.org/10.1016/S0378-5173(02)00680-4)
- Inayat, A. (2017). Does Compensation Impact on Employee Engagement? Evidence from Telecom Sector of Pakistan. *International Journal of Economics & Management Sciences*, *06*(03), 80–85. <https://doi.org/10.4172/2162-6359.1000423>
- Ismail, M., & Fathi, M. S. (2019). Leadership in Construction : Leadership Styles Practiced in Construction Project Akademia Baru *Journal of Advanced Research in Business Leadership in Construction : Leadership Styles Practiced in Construction Project – A Review*. *Journal of Advanced Research in Business and Management Studies*, *13*(1), 24–30.
- Jablonowski, L. (2017). Healthy organizational culture – healthy employees? Effectiveness of organizational culture on perceived health of German police officers. *International Journal of Police Science & Management*. <https://doi.org/10.1177/1461355717716680>
- Janicijevic, N. (2013). Matching compensation system with the type of organizational culture. *Ekonomika Preduzeca*. <https://doi.org/10.5937/ekopre1306309j>
- Kahn, W. A. (1990). Psychological Conditions of Personal Engagement and

- Disengagement at Work. *Academy of Management Journal*.
<https://doi.org/10.5465/256287>
- Karanges, E., Johnston, K., Beatson, A., & Lings, I. (2015).
<http://eprints.qut.edu.au/79975/>. *Public Relations Review*, 41(1), 129–131.
<https://doi.org/10.1016/j.pubrev.2014.12.003>
- Karthikeyan, P., Devi, N., & Mirudhubashini, J. (2013). A Study on Employee Engagement in Construction Firms with Special Reference to Coimbatore City. *International Journal of Human Resource Management and Research*.
- Khodakarami, N., Dirani, K., & Rezaei, F. (2018). Employee engagement: finding a generally accepted measurement scale. *Industrial and Commercial Training*, 50(6), 305–311. <https://doi.org/10.1108/ICT-11-2017-0090>
- Knight, C., Patterson, M., & Dawson, J. (2016). Building work engagement : A systematic review and meta-analysis investigating the effectiveness of work engagement interventions, (October). <https://doi.org/10.1002/job.2167>
- Kwon, K., & Park, J. (2019). The Life Cycle of Employee Engagement Theory in HRD Research, (31253). <https://doi.org/10.1177/1523422319851443>
- Lawler, E. E., & Hall, D. T. (1970). Relationship of job characteristics to job involvement, satisfaction, and intrinsic motivation. *Journal of Applied Psychology*.
<https://doi.org/10.1037/h0029692>
- Liu, Y., Kee, S. W., Feng, L., & Ahmad, M. H. (2017). The Relationship between Leadership Styles and Employee Engagement: Evidences from Construction Companies in Malaysia. *The Social Sciences*.
<https://doi.org/10.3923/sscience.2017.984.988>
- Macauley, K. (2015). Employee Engagement : How to Motivate Your Team ? *Journal of Trauma Nursing*, 22(6), 298–300.
<https://doi.org/10.1097/JTN.0000000000000161>
- Maul, R., Brown, P., & Cliffe, R. (2001). Organisational culture and quality improvement. *International Journal of Operations & Production Management*, 21(3), 302–326.
- Mkheimer, I. (2018). Arabian Journal of Business and The Impact of Leadership Styles on Business Success : A Case Study on SMEs in Amman. *Arabian Journal of Business and Management Review*, 8(2).
- Mone, E., Eisinger, C., Guggenheim, K., Price, B., & Stine, C. (2011). Performance Management at the Wheel: Driving Employee Engagement in Organizations. *Journal of Business and Psychology*. <https://doi.org/10.1007/s10869-011-9222-9>
- Muller-Heyndyk, R. (2019). Employee engagement biggest obstacle for 2018. Retrieved from <https://www.hrmagazine.co.uk/article-details/employee-engagement-biggest-obstacle-for-2018>
- Nanjundeswaras, T. S., & Swamy, D. R. (2014). Leadership styles. *Advances In Management*, 7(2), 57–63.
- Ngure, G. N., & Makokha, E. N. (2016). Assessment of Factors Influencing Employee Engagement in Flower Farms : A Survey of Flower Farms in Naivasha Sub-County , Kenya. *International Journal of Innovative Research and Development*, 5(10), 326–332.
- Oehler, K., & Adair, C. (2018). *2018 Trends in Global Employee Engagement : Global Employee Engagement Rebounds to Match Its All-Time High*.

- Othman, R., Kamal, N. M., Alias, N. E., Ismail, S., & Sahiq, A. N. (2018). Positive Psychological Traits and Career Adaptability among Millennials Positive Psychological Traits and Career Adaptability among Millennials, *8*(9), 1420–1433. <https://doi.org/10.6007/IJARBSS/v8-i9/4706>
- Patnaik, B. C. M., & Padhi, P. C. (2012). Compensation Management : a Theoretical Preview. *Asian Journal of Marketing & Management Research*, *1*(1), 39–48.
- Pepra-mensah, J., & Kyeremeh, E. A. (2018). Organisational Culture: A Catalyst For Employee Engagement In The Ghanaian Public Sector? *Global Journal of Human Resource Management*, *6*(3), 11–28.
- Rana, S., Ardichvili, A., & Tkachenko, O. (2014). A theoretical model of the antecedents and outcomes of employee engagement: Dubin's method. *Journal of Workplace Learning*. <https://doi.org/10.1108/JWL-09-2013-0063>
- Rich, B. L., Lepine, J. A., & Crawford, E. R. (2010). Job engagement: Antecedents and effects on job performance. *Academy of Management Journal*. <https://doi.org/10.5465/amj.2010.51468988>
- Robinson, D., Perryman, S., & Hayday, S. (2004). The Drivers of Employee Engagement. *IES Report*. <https://doi.org/IES Report No. 408>.
- Saks, A. M. (2006). Antecedents and consequences of employee engagement. *Journal of Managerial Psychology*. [https://doi.org/10.1016/S0252-9602\(17\)30078-4](https://doi.org/10.1016/S0252-9602(17)30078-4)
- Saks, A. M. (2017). Translating Employee Engagement Research into Practice. *Organizational Dynamics*, *46*(2), 76–86. <https://doi.org/10.1016/j.orgdyn.2017.04.003>
- Saks, A. M., & Rotman, J. L. (2006). Antecedents and consequence of work engagement: A literature review. *International Journal of Applied Business and Economic Research*. <https://doi.org/10.1108/02683940610690169>
- Sanneh, L., & A.Taj, S. (2015). Employee Engagement in the Public Sector: A Case Study of Western Africa. *International Journal of Human Resource Studies*. <https://doi.org/10.5296/ijhrs.v5i3.8088>
- Schaufeli, W. B., & Bakker, A. B. (2003). UWES--Utrecht work engagement scale: test manual. *Unpublished Manuscript: Department of Psychology, Utrecht University*, 8.
- Sharma, M. R., & Sharma, A. (2014). Employee Engagement: An Indian Perspective for Flexi Festival Holidays as a Tool to Enhance Productivity. *Journal of Human Resources*, *2*(2), 171–185.
- Shuck, B., & Wollard, K. (2010). Employee engagement and HRD: A seminal review of the foundations. *Human Resource Development Review*. <https://doi.org/10.1177/1534484309353560>
- Udhayakumar, R., & Karthikeyan, P. (2014). Expected leadership qualities for a project manager to manage construction projects. *Int. J. of Innovative Research and Development*, *3*, 57–61.
- Wollard, K. K., & Shuck, B. (2011). Antecedents to employee engagement: A structured review of the literature. *Advances in Developing Human Resources*. <https://doi.org/10.1177/1523422311431220>
- Xie, Y., Xue, W., Li, L., Wang, A., Chen, Y., Zheng, Q., & Wang, Y. (2018). Technological Forecasting & Social Change Leadership style and innovation atmosphere in enterprises : An empirical study. *Technological Forecasting & Social Change*,

(May), 0–1. <https://doi.org/10.1016/j.techfore.2018.05.017>