

**THE INFLUENCE OF HUMAN RESOURCE PRACTICES ON
EMPLOYEE WORK ENGAGEMENT**

**A thesis submitted to College of Business in partial
fulfillment of the requirement for degree in
Master of Science Management
UNIVERSITI UTARA MALAYSIA**

By

Rosmawati Binti Othman

©Rosmawati Binti Othman, 2011. All Right Reserved

PERMISSION TO USE

In representing this thesis of requirements for Master of Science Management from Universiti Utara Malaysia, I agree that the University Library make it freely available for inspection. I further agree that permission of copying of this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or, in their absence, by the Dean of College of Business. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and University Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Requests for permission to copy or to make other use of materials in this thesis, in whole or in part should be addressed to:

**Dean
College of Business
University Utara Malaysia
06010 Sintok
Kedah Darul Aman
Malaysia**

ABSTRACT

The main objective of this study is to investigate the influence of Human Resources Management (HRM) practices (employee communications, employee development and rewards and recognitions) on employee work engagement, as well as to determine whether demographic factors (age, gender, academic qualifications, job category, department and length of service) have any influence on employees work engagement.

To attain the objectives, the quantitative method was used and data were collected through questionnaires. A total of 152 questionnaires were distributed to 10 departments in a medical device manufacturing company in Perlis. Only 133 questionnaires were received and used for further analysis.

The data were analyzed using Pearson correlation, regression analysis and frequency test. The findings exhibited that, there were relationship between Human Resource practices with work engagement. However, only two dimensions of HR practices correlated with work engagement namely employee communication and employee development. Through the ANOVA test, the finding revealed that only three demographic variables have significant relationships with work engagement, which were job category, academic qualifications and length of service. Lastly, the regression analysis between HRM practices and work engagement indicated that only 9.5% of total variance of work engagement was explained by HRM practices.

In conclusion, it is observed that HRM practices have influence on the employee work engagement. Demographic factors also affect the engagement level of the employees. This shows that employers need to develop a proper and well-structured HRM policies in attaining high work engagement level among the employees.

ABSTRAK

Objektif utama kajian ini adalah untuk mengkaji hubungan di antara amalan Pengurusan Sumber Manusia (komunikasi dan pembangunan pekerja, ganjaran dan penghargaan dalam pekerjaan) dengan work engagement, dan untuk memastikan sama ada faktor demografi (umur, jantina, tahap pendidikan, kategori kerja, jabatan dan tempoh perkhidmatan) memberi kesan terhadap work engagement dikalangan pekerja.

Untuk mencapai objektif kajian, kaedah kuantitatif telah digunakan dan data dikutip melalui pengedaran soal selidik. Jumlah keseluruhan 152 soal selidik telah diedarkan ke 10 jabatan di organisasi pengilangan barangan kesihatan di Negeri Perlis. Kesemua soal selidik dikutip semula, dan hanya 133 soal selidik digunakan untuk penganalisan selanjutnya.

Data dianalisa menggunakan ujian korelasi Pearson, analisis regresi dan frekuensi. Dapatan kajian menunjukkan wujud hubungan di antara amalan Pengurusan Sumber Manusia dengan work engagement. Walaubagaimanapun, hanya dua amalan Pengurusan Sumber Manusia menunjukkan hubungan dengan work engagement. Amalan tersebut adalah komunikasi dan pembangunan pekerja. Melalui ujian ANOVA menunjukkan hanya tiga faktor demografi mempunyai kesan terhadap work engagement di organisasi ini iaitu kategori kerja, tahap pendidikan, dan tempoh perkhidmatan. Akhir sekali, keputusan ujian regresi antara amalan Pengurusan Sumber Manusia dengan work engagement menunjukkan hanya 9.5% daripada jumlah variasi tersebut mempengaruhi work engagement pekerja di organisasi ini.

Kesimpulannya, dari pemerhatian ini didapati bahawa amalan Pengurusan Sumber Manusia dan faktor demografi telah mempengaruhi work engagement dikalangan pekerja. Ini menunjukkan bahawa pihak pengurusan perlu membuat perubahan dan penyusunan semula pembangunan secara teratur polisi-polisi Pengurusan Sumber Manusia ini supaya ianya dapat mencapai tahap pengukuhan dalam work engagement dikalangan pekerja di organisasi ini.

ACKNOWLEDGEMENTS

Alhamdulillah, first and foremost, syukur kehadiran Allah S.W.T with his permission I managed to complete this study successfully.

Several people have been extremely helpful in conducting this study. I would like to acknowledge my Project Paper Supervisor, Dr. Chandrakantan a/l Subramaniam who is always there to give his advice, guidance, encouragement and sharing his knowledge throughout the process of completing the research. The same appreciation goes to Associate Professor Dr Ismail bin Lebai Othman whose is my evaluator in this study for research methodology. It is such an honor and privilege of having such great opportunity to learn from someone who is professional like both of them.

Besides, I am thankful for the cooperation from the Personnel/Admin Manager and officers at Human Resource Department in a medical device manufacturing company located in Perlis for their advice, motivation and data collection. The special appreciation is also extended to the employees in this organization for their help in providing me the useful information.

Last, but certainly no least, a great appreciation especially dedicated to my family; my supportive beloved husband, Mohd Azmi Omar, my beloved sons, Azrie Faris and Azrie Zulhafiz, and my beloved mother, Hajjah Baayah Md Isa. If it wasn't for my family persistence, patience and love, I would have not had the opportunity to accomplish this achievement. One word frees us all of the weight and pain of life; the word is love. Lastly, I would like to express thanks and gratitude to my former employer, Mr. Ragubathy RK Naidu and my friend Afif Badhrulhisham. I offer my regards and blessing to all of those who always give me support and help to stimulate and motivate me throughout the completion of this research.

TABLE OF CONTENTS

PERMISSION TO USE	i
ABSTRACT	ii
ABSTRAK	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	v
LIST OF TABLES	x
LIST OF DIAGRAM	xi
LIST OF ABBREVIATIONS	xii
CHAPTER 1: INTRODUCTION	
1.1 Background of study	1
1.1 Problem statement	3
1.2 Research objectives	5
1.3 Research questions	5
1.4 Significance of study	6
CHAPTER 2: LITERATURE REVIEW	
2.1 Introduction	8
2.2 Work engagement	9
2.3 Independent variables	12
2.3.1 Human resource practices	13

2.3.1.1	Employee Communication	14
2.3.1.2	Employee Development	16
2.3.1.3	Rewards and Recognitions	18
2.4	Demographic variables	19
2.4.1	Age	19
2.4.2	Gender	20
2.4.3	Academic qualifications	20
2.4.4	Job category	21
2.4.5	Department	21
2.4.6	Length of service	21
2.5	Relationship between work engagement and independent variables	22
2.5.1	Relationship between work engagement and human resource management practices	22
2.5.1.1	Relationship between employee communication and work engagement	23
2.5.1.2	Relationship between employee development and work engagement	24
2.5.1.3	Relationship between rewards and recognitions with work engagement	25

2.5.2	Relationship between demographic and work engagement	25
2.6	Research framework	26
2.7	Conclusion	27
CHAPTER 3: METHODOLOGY		
3.1	Introduction	28
3.2	Research design	28
3.3	Population and sample	29
3.4	Measurement	31
3.4.1	Work engagement	31
3.4.2	Demographic and human resource practices variables	32
3.4.2.1	Employee communication	33
3.4.2.2	Employee development	33
3.4.2.3	Rewards and recognitions	33
3.5	Questionnaire design	36
3.6	Pilot study	37
3.7	Administration of questionnaires	38
3.8	Data collection	38
3.9	Data analysis	39
3.10	Factor analysis	39
3.11	Reliability analysis	41

3.12	Conclusion	41
------	------------	----

CHAPTER 4: FINDINGS

4.1	Introduction	42
4.2	Response rate	42
4.3	Reliability analysis	42
4.4	Descriptive demographic statistics on the respondent's demographic characteristic	43
4.5	Descriptive statistics	45
4.6	Correlation analysis of the variables	46
4.7	Regression analysis between human resource practices and work engagement	47
4.8	Conclusion	48

CHAPTER 5: DISCUSSION, RECOMMENDATION & CONCLUSION

5.1	Introduction	49
5.2	The relationship between human resource management practices and work engagement	49
5.2.1	Relationship between work engagement and employee communication	50
5.2.2	Employee development	53
5.2.3	Rewards and recognitions	55
5.3	Implication	57
5.3.1	Theoretical implication	57

5.3.2	Practical implication	59
5.3.2.1	Effective supervisory communication	60
5.3.2.2	Personalized communication	61
5.3.2.3	Open communication through staff online forum	62
5.3.2.4	Weekly staff-management meeting	63
5.3.2.5	Rewards and recognitions	64
5.3.2.6	Training and development program	64
5.4	Limitation of the study	65
5.5	Conclusion	66
	REFFERENCES	68
	APPENDICES	72

LIST OF TABLES

Tables No.	Description	Page
3.1	Numbers of departments in the manufacturing company in Perlis	30
3.2	Operational definition and items for work engagement	32
3.3	Operational definition and items for Human Resources Practices	34
3.4	The description of questionnaire's section	36
3.5	Reliability analysis	37
3.6	Factor analysis of HRM practices variables	40
4.1	Demographic variables of the respondents	43
4.2	Mean and standard Deviation of the variables	44
4.3	Correlation results of HRM practices	45
4.4	Regression result between HRM practices and work engagement	46
4.5	Demographic towards work engagement	47

LIST OF DIAGRAM

Figure	Description	Page
2.1	Research framework of work engagement, HR practices and demographic.	26

LIST OF ABBREVIATIONS

Abbreviations	Description of Abbreviations
WE	Work engagement
HRM	Human Resource Management
SPSS	Statistical Package for Social Science
KMO	Kaiser-Mayer Olkin
Varimax	Maximum Varian

CHAPTER 1

INTRODUCTION

1.1 Background of study

Manufacturing sector is one of the most important businesses in Malaysia. The manufacturing sector remains the largest source of employment opportunities, accounting for 27 percent of total employment or 2.455 million persons (Economic Report 2000/2001). The growing demand for labor in the sector, growing at 9.0 percent per annum during the period, coupled with industrial restructuring towards higher value-added products and activities, resulted in labor shortages not only at the production level but also at the skilled and semi-skilled levels (Eight Malaysian Plan, 2001-2005). This highlights the significant number of employees in Malaysia are working in manufacturing companies. It also emphasizes on the importance of man-management, i.e. human resource management practices.

However, due to the economic uncertainty, manufacturers all around the world are looking for ways to maximize their outputs while minimizing their costs. The increasing pressures from the rapid changes that are occurring in the business environment have led to a variety of responses among industrial organizations. Globalization of production and markets, the rate of technological innovation and fluctuation in consumer demand are among the factors that have increased the dynamism of the competitive environment to which organizations must respond. In employment

The contents of
the thesis is for
internal user
only

REFERENCES

- Aggarwal U., Datta S. and Bhargava S. (2007). The relationship between human resource practices, psychological contract and employee engagement: Implications for Managing talent. *IIMB Management Review*. 313-325.
- Alan M. Saks (2006). Antecedents and consequences of employee engagement. *Journal of Managerial Psychology*. 21(7), 600-619.
- Andeson, L.N (1998). Employee cynicism: An examination using a contract violation framework. *Human relative journal*. 49, 1395-1417.
- Appelbaum, E. and Berg, P. (2000). High performance work system: giving workers a stake, in Blair, M. and Kochan, T. (eds), *The New Relationship: Human Capital in the American Corporation*, Brookings Institution Press, Washington DC.
- Armstrong, M.(2001). *A handbook of Hyman Resource Management Practices*, (8th ed).
- Azlan M., Chiun Lo and King La (2009). Human resource practices and organizational performance. Incentive as moderator. *Journal of Academic Research of Economic*. 1(2), 229-244.
- Bakker and Demerouti E. (2008). Towards a model of work engagement. *Career Development International Journal*.13(3), 209-223.
- Bakker and Leither (2010). *Work engagement: A handbook of essential theory and research*. Psychology Press.
- Baptiste N. (2007). Tightening the link between employee wellbeing at work and performance: A new dimension of HRM. *Management Decision Journal*. 46(2), 284-309.
- Bartun, H. and Delbridge, R. (2001). Development in the learning factory: Training human capital. *Journal of European Industrial Training*. 25, 465-472.
- Basikin (2007). *Vigor, dedication and absorption: Work engagement among secondary school English teachers in Indonesia*. Monash University.
- Batram, s. and Gibson, B.(2000). *The training needs analysis toolkit*. 2nd ed, HRD Press Inc.
- Batt. R. (2002). Strategic segmentation in frontline services: Matching customers, employees and human resource system. *CAHRS working paper services*, Cornell University.
- Baumeister, R., F. & Vohs, K.D (2002). The pursuit of meaning fullness in life. *The handbook of positive psychology*, New York, Oxford University Press.
- Berger, P. & Luckmann, T. (1967). *The social construction of reality*. New York, NY: Anchor Books.

- Carl, F. Fey and Ingmer Bjorim (2000). The effect of HRM practices on MNC. *Business Administration Journal*. 6.
- Chughtai Aawir Ali (2008). Work Engagement and Its Relationship with State and Trait trust: A conceptual analysis. Institute of Behavioral and Applied Management. University Business School, Ireland.
- Committee on Occupational Health (2001).
- Cook, K. S., and R. M. Emerson. (1978). "Power, Equity and Commitment in Exchange Networks." *American Sociological Review* 43, 721-739.
- Dearden, Lorraine, Reed, H. and Reens, J.(2006). The Impact of Training on Productivity and Wages: Evidence from British Panel Data. *Oxford Bulletin of Economics and Statistic*. 4, 397-421.
- Dessler. G.(2003). Human resource management. Pearson Education Inc. New Jersey.
- Dowling, P.J. and Welch, D. (2004). International Human Resources Management: Managing People in Multinational Context (4th ed). Thomson learning, London.
- Dyer, Lee and Todd Reves (1995). Human Resource Strategic and Firm Performance: What do we know and where do we need to go? *The International Journal of Human Resource Management*. 6, 656-670.
- Ferris, G., Rosen, S.D & Barnum (1995). Handbook of HRM. Blackwell Publications, Cambridge.
- Fisher, C.D., Schoenfeldt, L.F., & Shaw, J.B. (2006). *Advanced human resource management*. Boston, MA: Houghton Mifflin Customer Publishing
- Gobman, E. (2004). "From Engagement to Passion for Work: The Search for the Mission Person". *Human Resource Planning Journal*. 27(3), 42-46.
- Greenbavan, H., Clampitt, P. and Willihngunz, S.(1988). Organizational communication: An examination of four instrument. *Management communication quarterly*. 2(2), 245-282.
- Harter, J.K., Schmidt F.L, Hages T.L (2002). Business Unit Level Relationship between Employee Satisfaction, Employee Engagement and Business Outcome: A meta analysis. *Journal of Applied Psychology*. 87(2), 268-279.
- Harvener, C. (1999). Meaning: the secret of being alive. *Beaveris Pond Press*.
- Hoar, R. (2004). Work with meaning. *Management today*. 44-50.

- Hollweg L. (2009). Employee engagement: can do or will do? Batruss Holweg International, Texas.
- Huselid, M.A, (1995). The impact of HRM practices on turnover, productivity and corporate financial performance. *Academy of management journal*. 38(3), 635-672.
- Ian, B. Jim., J. and Will, H.(2004). Human Resource Management. New York Prentice Hall.
- Ivanevich J., Konopaske R., Matteson M. (2005). Organizational Behavior and Management, 7th Edition, McGraw Hill
- Koyuncu, M., Burke, R.J. & Fiksenbaum, L. (2006). Work engagement among women managers and professionals in a Turkish bank: Potential antecedents and consequences. *Equal Opportunities International*, 25, 299-310.
- Lynch, L.M & Black, S.E (1995). Beyond the Incidence of Training: Evidence from national employees survey. *NBER working paper*, 523.
- Macey, William H. and Schneider, B.(2008). The meaning of employee engagement: Industrial and organizational psychology. 1(1), pp. 3-30.
- Mak Lau Fong (1998). Evaluating validity and reliability of selected qualitative research method. Singapore National University.
- Maslach, C., Schaufeli, W.B. & Leither, M.P (2001). Job burnout. *Annual Review of Psychology*. 52, 397-422.
- Maslach, C. & Leither, M.P (1997). The truth about burnout. San Francisco: Jossey Bass.
- McNamara, C. (2001). Employee training and development: Reasons and benefit.
- Nankrui, A.R., Compton, R.L and Mc Carty, T.E (1999). Strategic Human Resource Management, (3rd ed), Nelson ITP, Melbourne.
- Nicolin Renee. B (2007). Tightening the link between employee wellbeing at work and performance. Manchester Metropolitan University. 46, 284-308.
- Ongori, H.(2007). A review of the literature on employee turnover. *Journal of business management*. 49-54.
- Organization for Economic Co-operation and Development (OECD).1999 <http://www.ehow.com/>
- Robbins R. (2003). Organization Behavior. San Diego State University

- Robinson, I. (2006) *Human Resource Management in Organisations*. London, CIPD.
- Rosner, R. (1999). Training with answer, but what was the question? Workforce Press. 78, 42-50.
- Saks, A. M. (2006). Antecedents and consequences of employee engagement. *Journal of Managerial Psychology*. 21, 600-619.
- Schaufeli, Hakanan J. and Bakker (2006). Burnout and work engagement among teachers. *Journal of School Psychology*. 43, 495-513.
- Schaufeli, Leither P. and Maslach (2008). Burnout: 35 years of research and practice. *Journal of Career Development International*. 14(3), 204-220.
- Schaufeli, Salanova and Bakker (2002). The measurement of engagement and burnout: A two sample confirmatory factor analytic approach. *Journal of Happiness Study*. 3, 71-92.
- Schaufeli, Salanova and Bakker (2006). A measurement of work engagement with a short questionnaires: A cross National study. *Journal of Educational and Psychological Measurement*. 66(4), 701-716.
- Schaufeli, W.B and Bakker (2004). Job Demands, Job Resources and their relationship with burnout and engagement: a multi-sample study. *Journal of organizational Behavior*. 25, 293-315.
- Schulan, R.S & Jackson, S.E (1987). Linking Competitive Strategies with HRM practices. *Academy of management executive*. 1(3), 207-210.
- Schuman, H. and Scott, J. (1989), Generations and collective memories, *American Sociological Review*. 54, pp. 359-81.
- Smidts, A., Pruyn, A. and Van Riel, C. (2001). The impact of employee communication and perceived external prestige on organization identification. *Academy of management journal*. 44(5), 51-63.
- Truss, C., Soane, E., Edwards, C., Wisdom, K., Croll, A. and Burnett, J. (2006) *Working Life: Employee Attitudes and Engagement 2006*. London, CIPD.
- The ken Blanchard Company repost (2009). From engagement to work passion.
- Vazirani. N. (2007). Employee engagement. SIES College of Management Studies Working Paper Series.

APPENDICES