

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

**EMPLOYEE ENGAGEMENT OF PRIVATE SECTOR
EMPLOYEES IN SOUTHERN THAILAND:
PERSONALITY, TRANSFORMATIONAL LEADERSHIP
AND PSYCHOLOGICAL SAFETY**

PARICHAT JANSRIBOOT

UUM
Universiti Utara Malaysia

**DOCTOR OF BUSINESS ADMINISTRATION
UNIVERSITI UTARA MALAYSIA
September 2016**

**EMPLOYEE ENGAGEMENT OF PRIVATE SECTOR EMPLOYEES
IN SOUTHERN THAILAND: PERSONALITY, TRANSFORMATIONAL
LEADERSHIP AND PSYCHOLOGICAL SAFETY**

By:

PARICHAT JANSRIBOOT

UUM
Universiti Utara Malaysia

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Partial Fulfillment of the Requirement for the Doctor of Business Administration**

OTHMAN YEOP ABDULLAH GRADUATE SCHOOL OF BUSINESS
UNIVERSITI UTARA MALAYSIA

PERAKUAN KERJA TESIS / DISERTASI
(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

PARICHAT JANSRIBOOT

calon untuk Ijazah **DOCTOR OF BUSINESS ADMINISTRATION**
(candidate for the degree of)

telah mengemukakan tesis / disertasi yang bertajuk:
(has presented his/her thesis / dissertation of the following title):

**EMPLOYEE ENGAGEMENT OF PRIVATE SECTOR EMPLOYEES
IN SOUTHERN THAILAND: PERSONALITY, TRANSFORMATIONAL LEADERSHIP
AND PSYCHOLOGICAL SAFETY**

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(as it appears on the title page and front cover of the thesis / dissertation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada:
03 November 2015.

(That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on:
03 November 2015).

Pengerusi Viva : **Prof. Dr. Khulida Kirana Yahya**
(Chairman for Viva)

Tandatangan
(Signature)

Pemerksa Luar : **Prof. Dr. Noormala Dato' Amir Ishak**
(External Examiner)

Tandatangan
(Signature)

Pemerksa Dalam : **Dr. Johanim Johari**
(Internal Examiner)

Tandatangan
(Signature)

Tarikh: **03 November 2015**
(Date)

Nama Pelajar
(Name of Student)

: Parichat Jansriboot

Tajuk Tesis / Disertasi
(Title of the Thesis / Dissertation)

: Employee Engagement of Private Sector Employees in Southern
Thailand: Personality, Transformational Leadership and
Psychological Safety

Program Pengajian
(Programme of Study)

: Doctor of Business Administration

Nama Penyelia/Penyelia-penyelia
(Name of Supervisor/Supervisors)

- 1) Assoc. Prof. Dr. Norazuwa Mat
2) Assoc. Prof. Dr. Norsiah Mat

Tandatangan
(Signature)

UUM
Universiti Utara Malaysia

PERMISSION TO USE

In presenting this dissertation in partial fulfillment 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 dissertation in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my dissertation. It is understood that any copying or publication or use of this dissertation 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 UUM in any scholarly use which may be made of any material in my dissertation.

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

ABSTRACT

The motivation for this study is driven by the inconsistent findings in the literature concerning the relationship between the variables related to employee engagement. The main purpose of this study is to investigate the influence of a five-factor model of personality consists of extraversion, agreeableness, conscientiousness, openness to experience, and neuroticism factors on employee engagement. Further, it examines the mediation role of psychological safety on the relationship between transformational leadership and employee engagement. Accordingly, this study is underpinned by self-determination theory to explain the network of the relationship between the variables in the conceptual framework. The study utilized a survey questionnaire which was distributed to 608 employees of private companies in Southern Thailand. Out of the 422 returned questionnaires, 402 were usable for further analysis. PLS-SEM was used to analyze the direct and indirect relationship between the related variables in the study. Of the five personality factors, three which are extraversion, conscientiousness, and openness to experience factors influence the employee engagement. However agreeableness and neuroticism factors do not influence employee engagement. Transformational leadership is discovered to have both direct and indirect influence on the employee engagement. The psychological safety also shows to have an influence on the employee engagement. In addition, the psychological safety constructs is discovered to be a partial mediator in the relationship between the transformational leadership and the employee engagement. The results of the predictive power of the structural model is 0.337 indicating that 33.7% of the variance in the employee engagement construct is explained by the five-factor model of personality, transformational leadership and psychological safety. Theoretical, practical and methodological implications of the study are highlighted. Finally, limitations and further research are also discussed in this paper.

Keywords: employee engagement, five-factor model of personality, transformational leadership, psychological safety, self-determination theory

ABSTRAK

Motivasi untuk melaksanakan kajian ini didorong oleh penemuan yang tidak konsisten dalam literatur tentang hubungan antara pemboleh ubah yang berkaitan dengan penglibatan pekerja. Tujuan utama kajian ini adalah untuk mengkaji pengaruh model lima faktor personaliti iaitu *extraversion*, *agreeableness*, *conscientiousness*, *openness to experience*, dan *neuroticism* keatas penglibatan pekerja. Selanjutnya, kajian ini menguji peranan keselamatan psikologi sebagai pengantara ke atas hubungan antara kepimpinan transformasi dan penglibatan pekerja. Kajian disokong oleh teori penen tuan sendiri untuk menjelaskan rangkaian hubungan antara pemboleh ubah dalam kerangka konseptual. Kajian ini menggunakan soal selidik yang diedarkan kepada 608 orang kakitangan syarikat swasta di Selatan Thailand. Daripada 422 soal selidik yang dikembalikan, 402 didapati lengkap untuk digunakan dalam analisis. PLS-SEM digunakan untuk menganalisis hubungan langsung dan tidak langsung antara pemboleh ubah yang berkaitan dalam kajian ini. Daripada lima faktor personaliti, tiga daripadanya iaitu *extraversion*, *conscientiousness*, dan *openness to experience* mempengaruhi penglibatan pekerja. Walau bagaimanapun sikap *agreeableness* dan *neuroticism* tidak mempengaruhi hubungan tersebut. Kepimpinan transformasi didapati mempengaruhi penglibatan pekerja secara langsung dan tidak langsung. Keselamatan psikologi juga menunjukkan pengaruh ke atas pengambilan pekerja. Di samping itu, konstruk keselamatan psikologi ditemui sebagai pengantara separa ke atas hubungan antara kepimpinan transformasi dan penglibatan pekerja. Keputusan bagi model kuasa ramalan berstruktur adalah 0.337. Ini menunjukan bahawa 33.7% daripada varians dalam konstruk pengambilan pekerja dijelaskan oleh model lima faktor personaliti, kepimpinan transformasi dan keselamatan psikologi. Akhirnya, implikasi pengurusan dan theoretikal serta kajian lanjutan turut dibincangkan. Implikasi teori, praktikal dan metodologi kajian ini diketengahkan. Akhirnya, batasan dan kajian lanjutan turut dibincangkan dalam kajian.

Kata kunci: penglibatan pekerja, model lima-faktor personaliti, kepimpinan transformasi, keselamatan psikologi, teori penentuan sendiri

ACKNOWLEDGEMENTS

I would like to express my sincere gratitude to all the people that have contributed to the completion of this dissertation.

First, I would like to express my deepest thank to two supervisors, Assoc. Prof. Dr. Norazuwa binti Mat and Prof. Madya Dr. Norsiah Bt Mat who always motivates, give invaluable knowledge, suggests me during the dissertation process. Their guidance helped me in all the time of research and writing of this thesis. They are always cheers up, supports me, encourage me, and always made me believe that I could succeed. I could not have imagined having a better advisor and mentor for my DBA study.

Second, I would like also thank all employees in private companies who participated in the study. This study could not have happened without the generous giving of their time and the careful completion of the questionnaires. For this I will always be grateful.

Third, I would like thank all my friends who contributed and listened , supported me through the challenging times. Thank you, Teacher Nok that teaches and helps me in English language, Prof. Madya Dr. Faridahwati Bt Mohd Shamsudin who are proofreader

Last but not the least; I would like to thank my family for their endless support. My husband, Wittayagon and my children Pun and Pun have been a great encouragement and motivation. My parents, Waliporn and Prapas have been supporting me spiritually throughout writing this thesis and my life in general.

TABLE OF CONTENTS

	Page
TITLE PAGE.....	i
CERTIFICATION OF THESIS.....	ii
PERMISSION TO USE.....	iv
ABSTRACT.....	v
ABSTRAK.....	vi
ACKNOWLEDGEMENTS.....	vii
TABLE OF CONTENTS.....	viii
LIST OF TABLE.....	xiv
LIST OF FIGURES.....	xvi
LIST OF ABBREVIATIONS.....	xvii
CHAPTER 1- INTRODUCTION.....	1
1.0 Introduction	1
1.1 Background of The Study.....	1
1.2 Problem Statement.....	6
1.3 Research Questions	10
1.4 Research Objectives.....	11
1.5 Scope of Research.....	11
1.6 Significance of Research.....	11
1.7 Definition of Key Terms.....	13
1.8 Organization of Thesis.....	14
CHAPTER 2- LITERATURE REVIEW.....	15
2.0 Introduction	15

2.1	Employee Engagement	15
2.1.1	Definitions of Employee Engagement.....	15
2.1.2	Overlapping Areas of Employee Engagement Construct.....	19
2.2	Advantages of Employee Engagement.....	22
2.3	Underlying Theory.....	24
2.4	Variable Relating to the Study	26
2.4.1	Personality Traits and Employee Engagement.....	26
2.4.2	Transformational Leadership and Employee Engagement	38
2.4.3	Transformational Leadership and Psychological Safety	46
2.4.4	Psychological Safety and Employee Engagement	48
2.4.5	Mediating Effect of Psychological Safety	50
2.5	Literature Gaps.....	51
2.6	Hypotheses Testing.....	54
2.6.1	Personality and Employee Engagement	54
2.6.2	Transformational Leadership and Employee Engagement	55
2.6.3	Transformational Leadership and Psychological Safety.....	55
2.6.4	Psychological Safety and Employee Engagement	55
2.6.5	Mediating effect of Psychological Safety on the Relationship between Transformational Leadership and Employee engagement	56
2.7	Theoretical Framework	56
2.8	Summary	60

CHAPTER 3- RESEARCH METHODOLOGY.....	59
3.0 Introduction	59
3.1 Research Design	59
3.2 Unit of Analysis and Population	60
3.3 Sampling and Sampling Design	61
3.4 Questionnaire Design and Instrumentation	63
3.4.1 Employee Engagement	66
3.4.2 Employee Personality	67
3.4.3 Transformational Leadership	69
3.4.4 Psychological Safety	72
3.5 Pilot Study	73
3.5.1 Reliability	73
3.6 Data Collection Procedure	74
3.7 Data Analysis	75
3.7.1 Structural Equation Modeling (SEM)	76
3.7.2 The Partial Least Squares (PLS)	78
3.8 Proposed Structural Model of the Study	85
3.9 Summary	87
CHAPTER 4- DATA ANALYSES AND RESULTS	88
4.0 Introduction	88
4.1 Profile of Participants.....	88
4.2 Demographic Characteristics	89

4.3	Data Screening	90
4.3.1	Data Transformation	90
4.3.2	Accuracy of Data Input	91
4.3.3	Missing Data	91
4.3.4	Outlier	92
4.3.5	Normality Test	92
4.3.6	Test for Non-response Bias	93
4.3.7	Common Method Variance.....	94
4.4	Descriptive Statistics	95
4.5	Model Evaluation: The Partial Least Squares Analyses	96
4.6	Measurement Model Results	98
4.6.1	Internal Consistency Reliability	99
4.6.2	Convergent Validity	99
4.6.3	Discriminant Validity	103
4.7	Structural Model Results	108
4.7.1	Collinearity Assessment	108
4.7.2	Coefficient of Determination	109
4.7.3	Blindfolding and Predictive Relevance Q2.....	110
4.7.4	Goodness of Fit Measurement (GoF)	111
4.7.5	Structural Model Path Coefficients and Hypotheses Testing....	113
4.7.6	Mediator Analysis	115
4.8	Summary	122

CHAPTER 5- DISCUSSION AND CONCLUSION.....	124
5.0 Introduction	124
5.1 Review of The Research Results.....	124
5.2 Discussion of The Results	125
5.2.1 The Influence of Employee Personality on Employee Engagement	125
5.2.2 The Influence of Transformational Leadership on Employee Engagement	131
5.2.3 The Influence of Transformational leadership on Psychological Safety	132
5.2.4 The Influence of Psychological safety on Employee engagement	133
5.2.5 Mediating Effect of Psychological Safety on the Relationship between Transformational Leadership and Employee engagement	133
5.3 Implications	134
5.3.1 Theoretical Implications	134
5.3.2 Practical Implications	137
5.3.3 Methodological Implications	138
5.4 Limitations and Future Research	139
5.5 Summary	140
REFERENCES.....	142

APPENDICES

Appendix A: Invitation to be Respondents.....	175
Appendix B: Invitation Letter to Expert.....	176
Appendix C: English Version Questionnaire.....	179
Appendix D: Thai Version Questionnaire.....	184
Appendix E: Certification of Questionnaire Translators.....	190
Appendix F: Descriptive Statistics for Early and Late Respondents	192
Appendix G: Demographic statistics for T-test and Anova	193
Appendix H: Pilot Test.....	195
Appendix I: Outlier Results.....	202
Appendix J: Skewness and Kurtosis	280
Appendix K: Common Method Variance.....	282
Appendix L: PLS Result.....	285

UUM
Universiti Utara Malaysia

LIST OF TABLE

	Page
Table 3.1 Number of Organization and Employees in Songkhla Province by the Size of Organization in 2012	61
Table 3.2 Determining Sample Size of a Given Population	62
Table 3.3 Proportion of Sample Size of Participants in Private Companies in Southern Thailand.....	63
Table 3.4 Items to Measure Employee Engagement Construct.....	66
Table 3.5 Items to Measure Employee Personality Constructs	68
Table 3.6 Items to Measure Transformational Leadership Construct.....	70
Table 3.7 Items to Measure Psychological Safety Construct.....	72
Table 3.8 Cronbach's Alpha Values of Psychological Safety before Removal	74
Table 3.9 Cronbach's Alpha Values of the Scales in the Pilot Test	74
Table 3.10 Number of Questionnaires Distributed and Participant Response.....	75
Table 3.11 Comparison of PLS and Covariance Approaches of SEM.....	78
Table 3.12 Summary of the Jarvis, Mackenzie and Podsakoff (2003) Decision Rules.....	82
Table 4.1 Demographic Characteristics of Participants.....	89
Table 4.2 Descriptive Statistics for Early and Late Participants.....	93
Table 4.3 Independent Samples T-test for Equality of Means.....	94
Table 4.4 Means and Standard Deviations of Variable under Study	95
Table 4.5 Summary Results of the Reflective Measurement Model	101
Table 4.6 Results for Outer Model Loadings and Cross Loading	104

Table 4.7 Results of the Discriminant Validity of Constructs	106
Table 4.8 Multicollinearity Test Based on Assessment of Tolerance and VIF Values	109
Table 4.9 Results of R^2	110
Table 4.10 Results for Direct Relationship.....	113
Table 4.11 Results of Direct and Indirect Effects.....	117
Table 4.12 Summary of Hypotheses Testing.....	123

UUM
Universiti Utara Malaysia

LIST OF FIGURES

	Page
Figure 2.1 Theoretical Framework of This Study	57
Figure 3.1 Formative and Reflective Factors of Measurement Models	81
Figure 3.2 Research Framework	86
Figure 4.1 Propose Model	97
Figure 4.2 Path Analysis Results After Revised Model	107
Figure 4.3 The Q^2 value of The Model	112
Figure 4.4 T-values for The Path Analysis Results	114
Figure 4.5 T-Value of Path Analysis (without psychological safety)	118
Figure 4.6 PLS Algorithm for transformational leadership on employee engagement without psychological safety	119
Figure 4.7 T-values for the Path Analysis (including psychological safety)....	120
Figure 4.8 Path Analysis Results (including psychological safety)	121
Figure4.9 Sobel Test Calculator for Significance of Mediation	122

LIST OF ABBREVIATIONS

Agree	Agreeableness
AVE	Average Variance Extraxted
Cons	Conscientiousness
CR	Composite Reliability (CR)
STD	Self-Determination Theory
EE	Employee Engagement
Ext	Extraversion
FFM	Five Factor Model
GOF	Goodness of Fit
MLQ	The Multifactor Leadership Questionnaire
Neuro	Neuroticism
NESDB	The National Economic and Social Development board
Open	Openness
PLS	Partial Least Squares
Psy	Psychological Safety
SEM	Structural Equation Modeling
SPSS	Statistical Package for Social Science
TL	Transformational Leadership
VIF	Variance Inflation Factor

CHAPTER 1

INTRODUCTION

1.0 Introduction

This chapter describes the background of the study and discusses the problem statement, research questions, research objectives, and scope of this research. The significance of the study and the definitions of the key terms as well as the organization of research are also provided at the end of the chapter.

1.1 Background of the Study

In order to oversee the development of the national economy, the government of Thailand has set up an office at the prime minister department, which is called the national economic and social development board (NESDB). The NESDB is tasked with the Thailand National Development Plans. They have been responsible for the first national plan until the most current one, i.e. the 11th national plans. From the 1st plan to the 7th Plan, the national development was growth-oriented. However, due to the economic mismanagement, which led to the 1997 Asian Crisis, the 8th Plan until the current 11th Plan have concentrated on people-centered development. During the 11th Plan (2012-2016), Thailand encounters more complicated domestic and external changes that present both opportunities for and threats to the national development. In order to cope with these changes, it is necessary for Thailand to prepare its people (National Economic and Social Development Board, 2011). Within the people-centered development, human resource is the most important resource in the development of a country (Rodgers & Peter, 2001). It is the most important resource if organizations

The contents of
the thesis is for
internal user
only

REFERENCES

- Achua, C. F., & Lussier, R. N. (2010). *Effective Leadership*, South-Western Cengage Learning: Canada.
- Aguilar, A., & Salanova, M. (2005). Leadership styles and its relationship with subordinate wellbeing (Manuscript submitted for publication).
- Ahmad, J., Ather, M.R., & Hussain, M. (2014). Impact of Big Five personality traits on job performance (Organizational commitment as a mediator). Management, Knowledge and Learning International Conference 2014, June 25-27, Portorož, Slovenia.
- Akhtar, R., Boustani, L., Tsivrikos, D., & Chamorro-Premuzic, T. (2015). The engageable personality: Personality and trait EI as predictors of work engagement. *Personality and Individual Differences*, 73, 44-49.
- Alagaraja, M., Shuck, B. (2015). Exploring linkages between organizational alignment, employee engagement, and impact on individual performance: A conceptual model. *Human Resource Development Review*, 14(1), 17-37.
- Albrecht, S. L., & Andreetta, M. (2011). The influence of empowering leadership, empowerment and engagement on affective commitment and turnover intentions in community health service workers: Test of a model. *Leadership in Health Services*, 24(3), 228-237.
- Alexander, E.R. (2006) "Evolution and status: where is planning evaluation today and how did it get here?" in E. R. Alexander (ed.), *Evaluation and Planning, evolution and prospects*, Ashgate, Aldershot, 3-16.
- Alfes, K., Truss, C., Soane, E.C., Rees, C. and Gatenby, M. (2010). *Creating an engaged workforce*. London: Chartered Institute of Personnel and Development. Retrieved from http://www.cipd.co.uk/subjects/empreltns/general/_creating_engaged_workforce.htm
- Allen, J. A., & Rogelberg, S. G. (2013). Manager-Led Group Meetings A Context for Promoting Employee Engagement. *Group & Organization Management*, 38(5), 543-569.
- Allport, G. W., & Odbert, H. S. (1936). Trait names: A psycho-lexical study. *Psychological Monographs*, 47(1), 1-171.
- Ang, S., Van Dyne, L., Koh, C. K. S., Ng, K.Y., Templer, K. J., Tay, C., & Chandrasekar, N. A. (2007). Cultural intelligence: Its measurement and effects on cultural judgment and decision making, cultural adaptation, and task performance. *Management and Organization Review*, 3, 335-371.

- Arnett, D.B., Laverie D. A., & Meiers, A. (2003). Developing parsimonious retailer equity indexes using partial least squares analysis: a method and applications. *Journal of Retailing*, 79, 161-170.
- Anvari, M. R., Seyed, K. N., & Gholipour, A. (2011). How does personality affect on job burnout. *International Journal of Trade, Economics and Finance*, 2(2), 115-119.
- AonHewitt. (2013). *2013 Trends in global employee engagement. Consulting performance, reward & talent*. Retrieved from: http://www.aon.com/attachments/human-capital-consulting/2013_Trends_in_Global_Employee_Engagement_Report.pdf.
- AonHewitt. (2014). *2014 Trends in global employee engagement. Consulting performance, reward & talent*. Retrieved from <http://www.aon.com/attachments/human-capital-consulting/2014-trends-in-global-employee-engagement-report.pdf>.
- Ariani, D.W. (2015). Relationship with supervisor and co-workers, psychological condition and employee engagement in the workplace. *Journal of Business and Management*, 4(3), 34-47.
- Arora, R. & Adhikari, B. (2013). A study on personality as predictor of dedication component of work engagement, *International Journal of Development and Social Research*, 2(1), 53-60.
- Attridge, M. (2009) 'Measuring and managing employee work engagement: A review of the research and business literature', *Journal of Workplace Behavioral Health*, 24(4), 383-398.
- Asian Development Bank (2013a). *Thailand: Country Partnership Strategy*. Retrieved from <http://www.adb.org/documents/thailand-country-partner-ship-strategy-2013-2016>.
- Asian Development Bank (2013b). *Thailand: Private sector Assessment 2013*. Retrieved from <http://www.adb.org/documents/thailand-private-sector-assessment-2013>.
- Avery, D. R., McKay, P. F., & Wilson, D. C. (2007). Engaging the aging workforce: The relationship between perceived age similarity, satisfaction with coworkers, and employee engagement. *The Journal of Applied Psychology*, 92(6), 1542-1556.
- Avolio, B. J., Bass, B. M., & Jung, D. I. (1999). Reexamining the components of transformational and transactional leadership using the Multifactor Leadership Questionnaire. *Journal of Organizational and Occupational Psychology*, 72(4), 441-462.

- Avolio, B.J., Walumbwa, F.O. and Weber, T.J. (2009), Leadership: current theories, research, and future directions, *Annual Review of Psychology*, 60(1), 421-449.
- Avolio BJ, Zhu W, Koh W, Bhatia P (2004). Transformational leadership and organizational commitment: mediating role of psychological empowerment and moderating role of structural distance. *Journal Organizational Behavior*, 25, 951-968.
- Aydin, A., Sarier, Y., & Uysal, S. (2013). The effect of school principals' leadership Styles on teachers' organizational commitment and job satisfaction. *Educational Sciences: Theory and Practice*, 13(2), 806-811.
- Baard, P. P., Deci, E. L., Ryan, R. M. (2004). Intrinsic need satisfaction: A motivational basis of performance and well-being in two work settings. *Journal of Applied Social Psychology*, 34, 2045-2068.
- Babbie, E. R. (1973). *Survey research methods*. Belmont, CA: Wadsworth.
- Badal, S., & Harter, J. K. (2014). Gender diversity, business-unit engagement, and performance. *Journal of Leadership & Organizational Studies*, 21(4), 354-365.
- Bagozzi, R. P., & Yi, Y. (1991). Multitrait-multimethod matrices in consumer research. *Journal of Consumer Research*, 17, 426-439.
- Bakar, R.A. (2013). *Understanding factors influencing employee engagement: A study of the financial sector in Malaysia*. Published thesis, RMIT University.
- Bakker, A. B., & Demerouti, E. (2007). The job demands-resources model: State of the art. *Journal of Managerial Psychology*, 22(3), 309-328.
- Bakker, A. B., & Schaufeli, W. B. (2008). Positive organizational behavior: Engaged employees in flourishing organizations. *Journal of Organizational Behavior*, 29, 147-154.
- Bakker, A. B., Van Der Zee, K., & Lewig, & Dollard, M. (2006). The relationship between the big five personality factors and burnout. *The Journal of Social Psychology*, 146(1), 31-50.
- Bambale, A. J. (2013). *The mediating effect of psychological ownership on the relationship between servant leadership and organizational citizenship behaviours in Kano, Nigeria*. A thesis submitted to the Othman Yeop Abdullah Graduate School of Business, Universiti Utara Malaysia, in fulfilment of the requirement for the Degree of Doctor of Philosophy. Malaysia.

- Bandura, A. (1978). The self system in reciprocal determinism. *American Psychologist*, 33, 344-358.
- Bank of Thailand (2015). Thailand: Annual Report 2015. Retrieved from https://www.bot.or.th/Thai/ResearchAndPublications/Report/DocLib_/Report_2558.pdf.
- Barclay, D., Thompson, R., and Higgins, C. (1995). The Partial Least Squares (PLS) approach to causal modeling: Personal computer adoption and use an illustration. *Technology Studies*, 2(2), 285-309.
- Barrick, M.R. & Mount, M.K. (1991). The big five personality dimensions and job performance: A meta-analysis. *Personnel Psychology*, 44, 1-26.
- Barroso, C., Carrion, G.C., Roldan, J. L. (2010). Applying maximum likelihood and PLS on different sample size: Studies on SERVQUAL model and employee behavior model. In Vinzi, V.E., Chin, W.W., Henseler, J., Wang, H. (Ed.), *Handbook of partial least squares*. Concept, methods and applications. Berlin: Springer, S, 427-447.
- Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51(6), 1173-1182.
- Barrick, M. R., & Mount, M. K. (1991). The big five personality dimensions and job performance: A meta-analysis. *Personnel Psychology*, 44(1), 1-26.
- Barrick, M. R., Mount, M. K., & Strauss, J. P. (1994). Antecedents of involuntary turnover due to a reduction in force. *Personnel Psychology*, 47(3), 515-536.
- Barrick, M. R., Mount, M. K., & Judge, T. A. (2001). Personality and performance at the beginning of the new millennium: What do we know and where do we go next? *International Journal of Selection and Assessment*, 9, 9-30.
- Bartram, T., & Casimir, G. (2007). The relationship between leadership and follower in-role performance and satisfaction with the leader: The mediating effects of empowerment and trust in the leader. *Leadership and Organisational Development Journal*, 28(1), 4-20.
- Bass, B. M. (1985). *Leadership & performance beyond expectations*. Free Press, New York.
- Bass, B. M. (1990). From transactional to transformational leadership: Learning to share the vision. *Organizational Dynamics*, 18 (3), 19-31.
- Bass, B. M. (1997). Does the transactional-transformational leadership paradigm transcend organizational and national boundaries? *American Psychologist*, 52, 130-139.

- Bass, B. M. (1998). *Transformational leadership: Industrial, military, and educational impact*. Mahwah, NJ: Erlbaum.
- Bass, B. M., & Avolio, B. J. (1994). *Improving organizational effectiveness through transformational leadership*. Thousand Oaks, CA: Sage.
- Bass, B.M. (1997). Does the transactional/transformational leadership paradigm transcend organizational and national boundaries? *American Psychologist*, 52, 130–139.
- Bass, B. M., Avolio, B. J., Jung, D. I., & Berson, Y. (2003). Predicting unit performance by assessing transformational and transactional leadership. *Journal of Applied Psychology*, 88(2), 207-218.
- Bass, B. M., & Avolio, B. J. (2000). *MLQ-Multi-factor leadership questionnaire, technical report*. Redwood City, CA: Mind Garden.
- Bates, S. (2004). Getting engaged. *HR Magazine*, 49(2), 44-51.
- Baumruk, R. (2004). The missing link: the role of employee engagement in business success. *Workspan*, 47(11), 48-52.
- Becker, T.E., & Billings, R.S. (1993). Profiles of commitment: An empirical test. *Journal of Organizational Behavior*, 14(2), 177-190.
- Berry, M.L., & Morris, M.L. (2008). To leave or not to leave: The impact of employee engagement factors and job satisfaction on turnover intentions. In Chermack, T. (Ed.), *Proceedings of the 2008 AHRD International Research Conference*, Panama City, FL.
- Bhattacharya, Y. (2015). Employee Engagement as a Predictor of Seafarer Retention: A Study among Indian Officers. *The Asian Journal of Shipping and Logistics*, 31(2), 295-318.
- Binti Rusbadrol, N., Mahmud, N., & Arif, L. S. M. (2015). Association between Personality Traits and Job Performance among Secondary School Teachers. *International Academic Research Journal of Social Science*, 1(2), 1-6.
- Black, A. E., & Deci, E. L. (2000). The effects of instructors' autonomy support and students' autonomous motivation on learning organic chemistry: A self-determination theory perspective. *Science Education*, 84, 740-756.
- Blessing White. (2006). Employee engagement report 2006. BlessingWhite, Inc. Princeton, New Jersey. Retrieved from <http://blessingwhite.com>
- Blessing White (2008). The state of employee engagement: Asia-Pacific overview. Retrieved from <http://blessingwhite.com>.

- Bochner, A. (1994). Perspectives on inquiry II: Theories and stories. In M. Knapp & G. R. Miller (Eds.), *Handbook of interpersonal communication*. Thousand Oaks, CA: Sage.
- Boerner, S., Eisenbeiss, S. A., & Griesser, D. (2007). Follower behavior and organizational performance: The impact of transformational leaders. *Journal of Leadership and Organizational Studies*, 13(3), 15-26.
- Bolger, N., & Schilling, E. A. (1991). Personality and problems of everyday life: The role of neuroticism in exposure and reactivity to daily stressors. *Journal of Personality*, 59, 356–386.
- Bollen, K., & Lennox, R. (1991) Conventional wisdom on measurement: A structural equation perspective. *Psychological Bulletin*, 110 (2), 305-314.
- Bollen, K. A., & Stine, R. (1990). Direct and indirect effects: Classical and bootstrap estimates of variability. *Sociological Methodology*, 20, 115–140.
- Bozionelos Nikos. (2004). The big five of personality and work involvement. *Journal of Managerial Psychology*, 19(1), 69 – 81.
- Breevaart, K., Bakker, A., Hetland, J., Demerouti, E., Olsen, O. K., & Espevik, R. (2014). Daily transactional and transformational leadership and daily employee engagement. *Journal of Occupational & Organizational Psychology*, 87(1), 138-157.
- Brewer, W. E. (2009). Conducting survey research in education handbook of research on e-learning applications for career and technical education: technologies for vocational training .University of Tennessee, USA.
- Brief A, Weiss H (2002). Organizational behavior: Affect in the workplace. *Ann. Rev. Psychol*, 53, 279-307.
- Brislin R.W. (1986). The wording and translation of research instrument. In W. J. Lonner & J. W. Berry, (eds.), *Field methods in cross-cultural research*, 137-64. Beverly Hills: Sage.
- Broucek, W. G. (2011). An examination of organizational citizenship behavior in an academic setting from the perspective of the five factor model. *International Business & Economics Research Journal (IBER)*, 2(1).
- Brown, S. P. (1996). A meta-analysis and review of organizational research on job involvement. *Psychological Bulletin*, 120, 235–255.
- Brown D, Armstrong M (1999), *Paying for contribution: real performance-related pay strategies*, London: Kogan Page.
- Bryman, A. (1992). *Charisma and leadership in Organizations*. London: Sage.

- Buhler, K. E., & Land, T. (2003). Burnout and personality in intensive care: An empirical study. *Hospital Topics: Research and Perspectives on Health Care*, 81, 5-12.
- Burns, J. M. (1978). *Leadership*. New York: Free Press.
- Bushra, F., Ahmad, U., & Naveed, A. (2011). Effect of transformational leadership on employees' job satisfaction and organizational commitment in banking sector of Lahore (Pakistan). *International journal of Business and Social science*, 2(18), 261-267.
- Cartwright, S., & Holmes, N. (2006). The meaning of work: The challenge of regaining employee engagement and reducing cynicism. *Human Resource Management Review*, 16(2), 199-208.
- Chandel, J. K., Muscat, S. O. O., Sharma, D. S. K., & Bansal, D. (2011). Linking the 'Big Five' personality domains to organizational commitment. *Chief Patron*, 1(3), 24-29.
- Chen, M. C., & Piedmont, R. (1999). Development and validation of the NEO PI-R for a Taiwanese sample. In T. Sugiman, M. Karasawa, J. H. Liu, & C. Ward (Eds.), *Progress in Asian social psychology*, 2, 105-119. Seoul: Kyoyook- Khahak-Sa.
- Chiaburu, D. S., Oh, I. S., Berry, C. M., Li, N., & Gardner, R. G. (2011). The five-factor model of personality traits and organizational citizenship behaviors: a meta-analysis. *Journal of Applied Psychology*, 96(6), 1140-1166.
- Chin, W. W. (1998). The partial least squares approach for structural equation modeling. In George A. Marcoulides (Ed.), *Modern Methods for Business Research*, Lawrence Erlbaum Associates, Lawrence Erlbaum Associates, 295-336. Mahwah, NJ.
- Chin, W. W. (2010). How to write up and report PLS analyses, in Handbook of Partial Least Squares: Concepts, Methods and Application. Esposito Vinzi, V, Chin, W.W, Henseler, J.; Wang, H. (Eds.), *Springer, Germany*, 645-689.
- Chin W., Newsted (1999). "Structural Equation Modeling Analysis with Small Samples Using Partial Least Squares", in Rick Hoyle (Ed.), *Statistical Strategies for Small Sample Research*, Sage Publications, 307-341.
- Choi, D., Oh, I. S., & Colbert, A. E. (2015). Understanding organizational commitment: A meta-analytic examination of the roles of the five-factor model of personality and culture. *Journal of Applied Psychology*, 100(5), 1542-1567.

- Christian, M.S., Garza, A.S., & Slaughter, J.E. (2011). Work engagement: A quantitative review and test of its relations with task and contextual performance. *Personnel Psychology*, 64(1), 89–136.
- CIPD. (2014). Developing managers to manage sustainable employee engagement, health and well-being. *Research insight November 2014*, Retrieved from https://www.cipd.co.uk/binaries/developing-managers_2014.pdf.
- Clark, L. A., & Watson, D. (1999). Temperament: A new paradigm for trait psychology. In L. A. Pervin & O. P. John (Eds.), *Handbook of personality*. (pp.399-423). New York: Guilford Press.
- Clifton, J. K.(2008). Engaging your employees: six keys to understanding the new workplace.2002 SHRM Foundation Thought Leaders Remarks. *Society for Human resource Management*.
- Compeau, D. R., Higgins, C. A., & Huff, S. (1999). Social cognitive theory and individual reaction to computing technology: A longitudinal study. *MIS Quarterly*, 23(2), 145-158.
- Cooper, D.R. & Schindler, P. S (2011). *Business Research Methods* (11th ed.). New York: McGraw-Hill Higher Education.
- Costa, P. T., Jr., & McCrae, R. R. (1992). Revised NEO personality inventory (NEO PI-R) and NEO Five-Factor Inventory (NEO-FFI) professional manual. Odessa, FL: *Psychological Assessment Resources*.
- Costa, P.J., & Widiger, T.A.(2002). Personality disorders and the five-factor model of personality. Washington, DC: *American Psychological Association*.
- Cran, D. J. 1994. Forwards validation of the service orientation construct. “The services. *Industries Journal*, 14 (1), 34-45.
- Cupani, M., & Pautassi, R. M. (2013). Predictive contribution of personality traits in a sociocognitive model of academic performance in mathematics. *Journal of Career Assessment*, 21(3), 395-413.
- Daneshfard, K. (2012). The relationship between managers’ personality characteristics and organizational commitment, and its dimension in Islamic Azad University employees (Faculty and non- faculty members). *Inerdisciplinary Journal of Contemporary Research in Business*, 4(7), 742-751.
- DDI (2005). Employee engagement: The key to realizing competitive advantage. Retrieved from http://www.ddiworld.com/DDIWorld/media/monographs/employeeengagement_mg_ddi.pdf?ext=.pdf.

- Deci, E. L., Connell, J. P., & Ryan, R. M. (1989). Self-determination in a work organization. *Journal of Applied Psychology*, 74, 580–590.
- Deci, E. L., & Ryan, R. M. (1987). The support of autonomy and the control of behavior. *Journal of Personality and Social Psychology*, 53, 1024–1037.
- Deci, E.L. & Ryan, R.M. (2000). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. *American Psychologist*, 55 (1), 68 – 78.
- Deci, E. L., Ryan, R. M., Gagné, M., Leone, D. R., Usunov, J., & Kornazheva, B. P. (2001). Need satisfaction, motivation, and well-being in the work organizations of a former eastern bloc country: A cross-cultural study of self-determination. *Personality and Social Psychology Bulletin*, 27(8), 930-942.
- De Fruyt, F., & Salgado, J. F. (2003). Applied personality psychology: Lessons learned from the IWO field. *European Journal of Personality*, 17, 123–131.
- Department Employee of Thailand. (2012). Report of survey labour demand and labour shortages.
- Department of Labour Protection and Welfare, Thailand. (20012) Report of survey employees in private companies.
- Devi V. R. (2009). Employee engagement is a two – way street. *Human Resource Management International Digest*. 17(2), 3-4.
- DeYoung, C. G., Quilty, L. C., & Peterson, J. B. (2007). Between facets and domain: 10 aspects of the Big Five. *Journal of Personality and Social Psychology*, 93(5), 880–896.
- Dhammika, K. A. S., Ahmad, F. B., & Sam, T. L. (2013). Transactional, transformational, union and organizational commitment: An examination of the effect flaws. *International Journal of Business and Social Science*, 4(6), 103-111.
- Diener. E., & Lucas, R. E. (1999). Personality and subjective well-being. In D. Kahneman, E. Diener, & N. Schwarz (Eds.), *Well-being: The foundations of hedonic psychology*. (pp 213–29). New York: Russell Sang Foundation.
- Digman, J. M. (1990). Personality structure: Emergence of the five-factor model. *Annual Review of Psychology*, 41, 417-440.
- Dijkstra, T. (1983). Some comments on maximum likelihood and partial least squares methods. *Journal of Econometrics*, 22, 67-90.

- Dollard, M.F. & Bakker, A.B. (2009). Psychosocial safety climate as a precursor to conducive work environments, psychological health problems, and employee engagement. *Journal of Occupational and Organizational Psychology*, 83, 579-599.
- Dollard, M.F., Bakker, A.B., (2010). Psychosocial safety climate as a precursor to conducive work environments, psychological health problems, and employee engagement. *Journal of Occupational and Organizational Psychology*, 83, 579-599.
- Drucker, P. (1954). *The practice of management*. New York, NY: Harper and Row.
- Dubrin, A. J. (2001). *Leadership: Research findings, practice, skills* (3rd ed.). Boston: Houghton Mifflin.
- Dunne, B.j.(2013). *The employee psyche at work: A model of how psychological contracts moderate the relationship between psychological safety and engagement*. D.B.A., ST. Ambrose University.
- Edmondson, A. (1999). Psychological safety and learning behavior in work teams. *Administrative Science Quarterly*, 44. 350-383. Ithaca, N.Y.: Johnson at Cornell University.
- Edmondson, A. (2003). Managing the risk of learning: Psychological safety in work teams. In M. A. West, D. Tjosvold, & K. G. Smith (Eds.) *International handbook of organizational teamwork and cooperative working* (pp. 255-275). New York: John Wiley & Sons, Ltd.
- Edmondson, A. C. (2004). Psychological safety, trust, and learning in organizations: A group-level lens. In R. Kramer & K. Cook (Eds.), *Trust and distrust in organizations: Dilemmas and approaches* (pp. 239-272). New York, NY: Russell Sage Foundation.
- Edmondson, A. (2002). The local and variegated nature of learning in organizations: a group level perspective. *Organization Science*, 13(2), 128-146.
- Edwards, J. R. (2001). Multidimensional constructs in organizational behavior research: An integrative analytical framework. *Organizational Research Methods*, 4 (2), 144-192.
- Edwards, J. R., & Bagozzi, R. P. (2000). On the nature and direction of relationships between constructs and measures. *Psychological Methods*, 5 (2), 155-174.
- Eggers (2011). Psychological safety influences relationship behavior. *Corrections Today*, 73 (1), 60-61.

- Elanain, H. A. (2007). Relationship between personality and organizational citizenship behavior: Does personality influence employee citizenship. *International Review of Business Research Papers*, 3(4), 31-43.
- Emery, C. R., & Barker, K. J. (2007). The effect of transactional and transformational leadership styles on the organizational commitment and job satisfaction of customer contact personnel. *Journal of Organizational Culture, Communication and Conflict*, 11(1), 77-90.
- Falk R. F. & Miller, N. B. (1992). *A Primer for soft modeling*. Akron, Ohio: The University of Akron Press.
- Fan, L., Javed, M. F., & Akhtar, W. (2014). Influence of personality on organizational citizenship behavior. *International Journal of Education and Research*, 2(11), 225-240.
- Feist, Jess & Feist, Gregory. (2002). *Theories of personality* (5th Ed). McGraw-Hill companies, Inc.,
- Fenniman, A. (2010). *Understanding Each Other at Work: An Examination of the Effects of Perceived Empathetic Listening on Psychological Safety in the Supervisor-Subordinate Relationship*. (Ph.D.), George Washington University.
- Ferrer, J. (2005). Employee Engagement: Is it Organisational Commitment Renamed?, *Working Paper*. Victoria University, Melbourne, Australia.
- Fiedler, F. E. (1967). *A Theory of Leadership Effectiveness*. New York: McGraw-Hill.
- Finney, S. J., & DiStefano, C. (2006). Non-normal and categorical data in structural equation modeling. In G. R. Hancock & R. O. Mueller (Eds.), *Structural equation modeling: A second course* (pp. 269–314). Greenwich, CT: Information Age Publishing.
- Fornell, C., and J. Cha (1994), "Partial Least Squares", in *advanced methods of marketing research*, R. P. Bagozzi, ed. Oxford: Blackwell, 52-78.
- Fornell, C., Larcker, D.F., (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research* 18 (1), 39-50.
- Fried, Y. & Ferris, G.R. (1987). The validity of the job characteristics model: A review and meta-analysis. *Personnel Psychology*, 40, 281-322.
- Funder, D. C. (2007). *The personality puzzle* (4th edition). New York: W.W. Norton & Company.

- Furnham, A., Eracleous, A., & Chamorro-Premuzic, T. (2009). Personality, motivation and job satisfaction: Herzberg meets the Big Five. *Journal of managerial psychology*, 24(8), 765-779.
- Gagné, M., Chemolli, E., Forest, J., & Koestner, R. (2008). A temporal analysis of the relation between organisational commitment and work motivation. *Psychologica Belgica*, 48, 219-241.
- Gagné, M. & Deci, E.L. (2005). Self-determination theory and work motivation. *Journal of Organizational Behavior*, 26 (4), 331 – 362.
- Gagne, M. (2003). Autonomy support and need satisfaction in the motivation and well-being of gymnasts. *Journal of Applied Sport Psychology*, 15(4), 372-390.
- Gagné, M., Koestner, R., & Zuckerman, M. (2000). Facilitating acceptance of organizational change: The importance of self-determination. *Journal of Applied Social Psychology*, 30, 1843-1852.
- Gagnon, M.A., and Michael, J.H. (2003). Employee strategic alignment at a wood manufacturer: An exploratory analysis. *Forest Products Journal*, 53(10): 24-29.
- Gagnon, M. A., & Michael, J. H. (2004). Outcomes of perceived supervisor support for wood production employees. *Forest Products Journal*, 54(12), 172-177.
- Gallup (2004). All Eyes on Ohio. *Gallup Management Journal*. Retrieved from <http://gmj.gallup.com/content/12295/all-eyes-ohio.aspx>.
- Gallup (2013). "The state of the global workplace," Gallup Consulting, 2013. Retrieved from [http://ihrim.org/Pubonline/Wire/Dec13/Global Workplace Report_2013.pdf](http://ihrim.org/Pubonline/Wire/Dec13/Global_Workplace_Report_2013.pdf).
- Gholipour, A., Akhavan Anvari, M. R., Seyed, K. N., & Yazdani, H .R. (2011). Investigation of the effects of the big five personality model on job burnout: Survey in an Iranian hospital. *International Conference on Economics and Finance Research (ICEFR)*, 4.
- Ghorpade, J., Lackritz, J., & Singh, G. (2007). Burnout and personality: Evidence from academia. *Journal of Career Assessment*, 15(2), 240-256.
- Glass, A. (2007). Understanding generational differences for competitive success. *Industrial and Commercial Training*, 39(2), 98-103.
- Griffith, J. (2004). Relation of principal transformational leadership to school staff job satisfaction, staff turnover, and school performance. *Journal of Educational Administration*, 42(3), 333-356.

- Griffin, B., & Hesketh, B. (2004). Why openness to experience is not a good predictor of job performance. *International Journal of Selection and Assessment*, 12(3), 243-251.
- Gosling, S. D., Rentfrow, P. J., & Swann, W. B. (2003). A very brief measure of the big-five personality domains. *Journal of Research in Personality*, 37(6), 504-528
- Gumusluoglu, L., Karakitapoğlu-Aygün, Z., & Hirst, G. (2013). Transformational leadership and R&D workers' multiple commitments: Do justice and span of control matter?. *Journal of Business Research*, 66(11), 2269-2278.
- Hackney, Cynthia Ward, (2012). *Personality, Organizational Commitment, and Job Search Behavior: A Field Study*. PhD diss., University of Tennessee,
- Hair, J.F. Jr., Black, W.C., Babin, J.B., & Anderson, R.E., (2010). *Multivariate Data Analysis : A global perspectives (8th Ed)*. Upper Saddle River, NJ: Prentice Hall.
- Hair, J. F., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2014). *A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM)*. Thousand Oaks, CA: Sage.
- Halbesleben, J.R.B., Harvey, J., & Bolino, M.C. (2009). Too engaged? A conservation of resources view of the relationship between work engagement and work interference with family. *Journal of Applied Psychology*, 94, 1452-1465.
- Hansen, A. M., (2009). Employee engagement: Interpersonal Leadership Predictors and Identification. *Department of Psychology*. Colorado State University.
- 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*, 87(2), 268-279.
- Hassan, A. & Ahmed, F. (2011). Authentic leadership, trust and work engagement. *International Journal of Human and Social Sciences*, 6(3), 164-170.
- Hater, J.J. & Bass, B. M. (1988). Superiors' evaluations and subordinates' perceptions of transformational and transactional leadership. *Journal of Applied Psychology*, 73, 695—702.
- Hayes, A. F., & Preacher, K. J. (2010). Quantifying and testing indirect effects in simple mediation models when the constituent paths are nonlinear. *Multivariate Behavioral Research*, 45(4), 627-660.
- Henseler, J., Ringle, C. M., Sinkovics, R. R. (2009). The Use of Partial Least Squares Path Modeling in International Marketing. In: Sinkovics, R. R., Ghauri, P. N. (Eds.), *Advances in International Marketing*, (pp. 277-320). Bingley: Emerald.

- Hills, H., & Norvell, N. (1991). An examination of hardiness and neuroticism as potential moderators of stress outcomes. *Behavioral Medicine*, 17, 31–38.
- Ho, R. (2006). *Handbook of univariate and multivariate data analysis and interpretation with SPSS*. Boca Raton, FL: Taylor and Francis Group.
- Hoenderdos, J. W. (2013). *Towards an observational measure for team psychological safety*. University of Twente, The Netherlands
- Hofstede, G. (1980). *Culture's Consequences: International Differences in Work-Related Values*. London: SAGE.
- Hogan, J., & Hogan, R. (1993). The ambiguities of conscientiousness. *Paper presented at the 8th Annual Conference of the Society for Industrial and Organizational Psychologists, Inc.*, San Francisco.
- Hogan, R. (2005). In defense of personality measurement. *Human Performance*, 18, 331–341.
- Hogan, R., & Ones, D. 1997. Conscientiousness and integrity at work. In: Hogan, R., Johnson, J., Briggs, S. (Eds.), *Handbook of Personality Psychology*, (pp. 849–870). NY: Academic Press.
- Hoon Song, J., Kolb, J. A., Hee Lee, U., & Kyoung Kim, H. (2012). Role of transformational leadership in effective organizational knowledge creation practices: Mediating effects of employees' work engagement. *Human Resource Development Quarterly*, 23(1), 65-101.
- Howard, P. J., & Howard, J. M. (2001). *The workplace big five professional manual*. Austin, TX: Bard Press.
- Howard, P. J., & Howard, J. M. (2001b). *Professional manual for the workplace big five profile*. Charlotte, NC: Center for Applied Cognitive Studies.
- Huitt, W. (2007). Maslow's hierarchy of needs. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved from, <http://www.edpsycinteractive.org/topics/regsys/maslow.html>.
- Humphreys, H.J. (2001). Transformational and transactional leader behavior. *Journal of Management Research*, 1(3), 149-159.
- Hurtz, G. M., & Donovan, J. J. (2000). Personality and job performance: The big five revisited. *Journal of Applied Psychology*, 85(6), 869-879.
- Ijaz, M. & Khan, A. (2015). The relationship of big five personality traits with job satisfaction among banking employees: A case study of Askari bank in District Peshawar. *Journal of Applied Environmental and Biological Sciences*, 5(5), 129-138.

- Inceoglu, I., & Warr, P. (2012). Personality and Job Engagement. *Journal of Personnel Psychology*, 1-9.
- Ismail, A., Mohamad, M., Mohamed, H., Rafiuddin, N., & Zhen, K. (2010). Transformational and transactional leadership styles as a predictor of individual outcomes. *Theoretical & Applied Economics*, 17(6), 89-104.
- ISR. (2003). *International Survey Research*. Retrieved from: <http://www.isrsurveys.com>.
- Jacobs, H. (2013). *An examination of psychological meaningfulness, safety, and availability as the underlying mechanisms linking job features and personal characteristics to work engagement*. Florida International University, Miami, Florida
- Jarvis, C., Scott B. MacKenzie, & Philip M. Podsakoff (2003). A critical review of construct indicators and measurement model misspecification in marketing and consumer research. *Journal of Consumer Research*, 30(2), 199-218.
- John OP, Naumann LP, Soto CJ (2008). Paradigm shift to the integrative Big Five trait taxonomy: History, measurement, and conceptual issues. In RWOP John, *Handbook of personality, Theory Res.* (pp.114-158). New York: Guilford Press.
- John OP, Srivastava S (1999). The Big Five trait taxonomy: History, measurement and theoretical perspectives. In: Pervin LA, John OP (Eds.), *Handbook of personality: Theory and research (2nd ed.)*, (pp.102-138). New York: Guilford
- Judge, T.A., & Bono, J. E. (2000). Five-factor model of personality and transformational leadership. *Journal of Applied Psychology*, 85(5), 751-765.
- Judge, T. A., Bono, J. E., Ilies, R., & Gerhardt, M. W. (2002). Personality and leadership: A qualitative and quantitative review. *Journal of Applied Psychology*, 87(4), 765–780.
- Judge. T.A., Higgins, C.A., Thoresen, C.J. & Barrick, M.R. (1999). The big five personality traits, general mental ability, and career success across the life span. *Personnel Psychology*, 52, 621-652
- Judge, T. A., Martocchio, J. J., & Thoresen, C. J. (1997). Five-factor model of personality and employee absence. *Journal of Applied Psychology*, 82(5), 745-755.
- Judge, T. A. & Piccolo, R. F. (2004). Transformational and transactional leadership: A meta-analytic test of their relative validity. *Journal of Applied Psychology*, 89, 755-768.
- Kahn, W.A. (1990). Psychological conditions of personal engagement and disengagement at work. *Academy of Management Journal*, 33(4), 692 - 724.
- Kanungo, R. N. (1982). Measurement of job and work involvement. *Journal of Applied Psychology*, 67, 341–349.

- Kappagoda, S. (2013). The impact of five-factor model of personality on organizational commitment of English teachers in Sri Lankan Government Schools. *International Journal of Physical and Social Sciences*, 3(1), 1-10.
- Kappen, F. (2010). Leadership and motivation: How leadership-styles contribute to employees' intrinsic and extrinsic motivation. Bachelor Thesis Organization & Strategy, Tilburg University.
- Karatepe, O.M. & Olugbade, O.A. (2009). The effect of job and personal resources on hotel employees' work engagement. *International journal of Hospitality Management*, 28, 504-512.
- Kark, R., & Carmeli, A. (2009). Alive and creating: The mediating role of vitality and aliveness in the relationship between psychological safety and creative work involvement. *Journal of Organizational Behavior*, 30, 785-804.
- Kerlinger, F. N., & Lee, H. B. (2000). *Foundations of behavioral research* (4th Ed.). Orlando, FL: Harcourt Brace.
- Keyes C, Shmotkin D, Ryff C (2002). Optimizing well-being: The empirical encounter of two traditions. *J. Pers. Soc. Psychol*, 82(6), 1007-1022.
- Kim, H. J., Shin, K. H., & Swanger, H. (2009). Burnout and engagement: A comparative analysis using the Big Five personality dimensions. *International Journal of Hospitality Management*, 28(1), 96-104.
- Kim, W., Kolb, J. A., & Kim, T. (2012). The relationship between work engagement and performance: a review of empirical literature and a proposed research agenda. *Human Resource Development Review*, 23(1), 65-101.
- Kim, S. G., & Kim, J. (2014). Integration strategy, transformational leadership and organizational commitment in Korea's corporate split-offs. *Procedia-Social and Behavioral Sciences*, 109, 1353-1364.
- Kim, H.J., Shin, K.H. & Umbreit, W.T. (2007). Hotel job burnout: The role of personality characteristics. *Hospitality Management*, 26, 421-434.
- Kieres, K. H. (2012). *A study of the value added by transformational leadership practices to teachers' job satisfaction and organizational commitment*. (Doctoral Dissertation). Seton Hall University.
- Klang, A. (2012). *The relationship between personality and job performance in sales: A replication of past research and an extension to a Swedish context*. (Master's thesis). Faculty of Social Sciences, Department of Psychology, Stockholm University.

- Knipper, M. R., (2012). *Supervisory ethical leadership: How does it affect employee work engagement? The mediating role of psychological safety*. (Master's thesis). School of business and Economics, Maastricht University.
- Komarraju, M., Karau, S. J., & Schmeck, R. R. (2009). Role of the big five personality traits in predicting college students' academic motivation and achievement. *Learning and individual differences*, 19(1), 47-52.
- Kozlowski, S. W., & Ilgen, D. R. (2006). Enhancing the effectiveness of work groups and teams. *Psychological science in the public interest*, 7(3), 77-124.
- Krejcie, R.V., & Morgan D.W. (1970). Determining sample size for research activities. *Education and Psychological measurement*, 30(3), 607 - 610.
- Krishnaveni, R. & Deepa, R. (2013). Controlling common method variance while measuring the impact of emotional intelligence on well-being, *Vikalpa*, 38(1), 41-47.
- Krug, R. M. (2008). Fulfilling the promise of personal engagement: Recognizing realistic process requirements. *Organization Development Journal*, 26(1), 63-68.
- Kumar, K., & Bakhshi, A. (2010). The five-factor model of personality and organizational commitment: Is there any relationship. *Humanity and Social Sciences Journal*, 5(1), 25-34.
- Kuoppala, J., Lamminpa a, A., Liira, J. and Vainio, H. (2008), "Leadership, job well-being, and health effects—a systematic review and a meta-analysis", *Journal of Occupational and Environmental Medicine/American College of Occupational and Environmental Medicine*, 50 (8), 904-15.
- Langelaan, S., Bakker, A. B., Van Doornen, L. J. P., & Schaufeli, W. B. (2004). Burnout and work engagement: Do individual differences make a difference? *Personality and Individual Differences*, 40(2006), 521-532.
- Langelaan, S., Bakker, A.B., Van Doornen, L.J.P., & Schaufeli, W. B. (2006). Burnout and engagement: Do individual differences make a difference? *Personality and Individual Differences*, 40, 521-531.
- Lättman, K. (2012). *Personality measures as predictors of job satisfaction from a frame-of-reference perspective*. Blekinge Institute of Technology.
- Lawler, E. E., III, & Hall, D. T. (1970). Relationship of job characteristics to job involvement, satisfaction, and intrinsic motivation. *Journal of Applied Psychology*, 54, 305–312.
- Lee, C. K., Chou, S. K. & Chang, T. Y. (2006) Transnational corporations' R&D localization in a developing nation—A game theory analysis. *The Business Review*, 6(1), 62-69.

- Lee Junghoon. (2012). *Antecedents and consequences of employee engagement: Empirical study of hotel employees and managements*. (Doctor dissertation). Human Ecology Kansas State University Manhattan, Kansas.
- Lei, P.W., & Wu, Q. (2007). Introduction to structural equation modeling: Issues and practical considerations. *Educational Measurement: Issues and Practices (ITEMS module)*, 26(3), 33-43.
- LePine, J. A., LePine, M., & Jackson, C. L. (2004). Challenge and hindrance stress: Relationships with exhaustion, motivation to learn, and learning performance. *Journal of Applied Psychology*, 89, 883-891.
- Lewis, R., Donaldson-Filder, E. and Tharani, T. (2011). Management competencies for enhancing employee engagement. *Research insight*. London: Chartered Institute of Personnel and Development.
- Likert, R. (1961). *New patterns of management*. New York, NY: McGraw-Hill.
- Lim, B.C., & Ployhart, R.E. (2004). Transformational leadership: Relations to the five-factor model and team performance in typical and maximum contexts. *Journal of Applied Psychology*, 89(4), 610-621.
- Little, B., & Little, P. (2006). Employee engagement : Conceptual issues. *Journal of Organizational Culture, Communications Conflict*, 10 (1), 111 – 120.
- Liu, W., Lepak, D. P., Takeuchi, R., & Sims, Jr., H. P. (2003). Matching leadership styles with employment modes: Strategic human resource management perspective. *Human Resource Management Review*, 13(1), 127-152.
- Lockwood, M., A. (2008). *The relationship of self-efficacy, perceptions of supervisor leadership styles and blue-collar employee engagement*. Unpublished doctoral dissertation, University of Phoenix.
- Lodahl, T., & Kejner, M. (1965). The definition and measurement of job involvement. *Journal of Applied Psychology*, 49(1), 24-33.
- Lussier, R. N. & Achua, C.F. (2010). *Effective Leadership* (4th ed.). Singapore: Thomas/South-western.
- Luthans, F., & Peterson, S. J. (2002). Employee engagement and manager self-efficacy. *Journal of Management Development*, 21(5/6), 376-386.
- Macey, W. H., & Schneider, B. (2008). The meaning of employee engagement. *Industrial and Organizational Psychology*, 1(1), 3-30.

- MacKinnon, D. P., Lockwood, C. M., & Williams, J. (2004). Confidence limits for the indirect effect: Distribution of the product and resampling methods. *Multivariate Behavioral Research*, 39, 99–128.
- Macleod, D. & Clarke, N. (2009). *Engaging for success: enhancing performance through employee engagement*. London: Office of Public Sector Information. Retrieved from <http://www.bis.gov.uk/files/file52215.pdf>.
- Mahmoud, A. H. (2008). A study of nurses' job satisfaction: the relationship to organizational commitment, perceived organizational support, transactional leadership, transformational leadership, and level of education. *European journal of scientific research*, 22(2), 286-295.
- Makishima, M., & Somchai, S. (2003). Toward a knowledge-based economy: Southern Thailand, Human resource development toward a knowledge- knowledge-based economy, *The case of Thailand*. Bangkok: Thailand.
- Maslach, C., & Leiter, M.P. (1997). *The truth about burnout*. San Francisco: Jossey-Bass.
- Maslach, C., Schaufeli, W.B., & Leiter, M.P. (2001) Job burnout. *Annual Review of psychology*, 52, 397-422.
- Maslach, C., Jackson, S.E., & Leiter, M. P. (1996). *The Maslach burnout inventory manual* (3rd ed.). Palo Alto, CA: Consulting Psychologists Press.
- Maslow, A. H. (1954). *Personality and motivation*. New York, NY: Harper.
- Maslow, A. H. (1998). *Maslow on management*. New York, NY: John Wiley.
- Mat, Norazuwa. (2008). *Personality, Job Characteristics and Teaching Effectiveness: Moderating Effect of Experience*. Unpublished Doctoral Dissertation, Universiti Sains Malaysia.
- Mathwick, C., Malhotra, N., & Rigdon, E. (2001). Experimental value: conceptualization, measurement and application in the catalog and Internet shopping environment. *Journal of Retailing*, 77, 39-54.
- Matin, H. Z., Jandaghi, G., & Ahmadi, F. (2010). A comprehensive model for identifying factors impacting on development of organizational citizenship behavior. *African Journal of Business Management*, 4(10), 1932.
- 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*, 77(1), 11-37.
- Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integrative model of organizational trust. *Academy of Management Review*, 20, 709–734.

- Meyer, John P & Smith, Catherine A. (2000), HRM practices and organizational commitment: Test of a mediation model, *Canadian Journal of Administrative Sciences*, 17(4), 319-331.
- McBain, R. (2007). The practice of engagement. *Strategic HR Review*, 6(6), 16-19.
- McCrae, R. R., & Costa, P. T. (1983). Joint factors in self-reports and ratings: Neuroticism, extraversion and openness to experience. *Personality and Individual Differences*, 4 (3), 245–255.
- McCrae, R.R., & Costa, P.T. (1987) Validation of the five-factor model of personality across instruments and observers. *Journal of Personality and Social Psychology*, 52(1), 81-90.
- McCrae, R.R., & Costa, P.T. (1997) Personality trait structure as a human universal. *American Psychologist*, 52(5), 509-516.
- McCrae, R. R., & Costa, P. T., Jr. (2004). A contemplated revision of the NEO Five Factor Inventory. *Personality and Individual Differences*, 36(3), 587-596.
- McCrae, R.R., & John, O.P. (1992). An introduction to the five-factor model and its applications. *Journal of Personality*: 60(2), 175–215.
- McCrae, R. R., Costa, P. T., Ostendorf, F., Angleitner, A., Hrebickova, M., & Avia, M. D. (2000). Nature over nurture: Temperament, personality, and life span development. *Journal of Personality and Social Psychology*, 78(1), 173-186.
- McGregor, D. (1960). *The human side of enterprise*. New York: McGraw-Hill, Inc.
- Ministry of Industry Thailand. (2010). *Labour Market Research*. Thailand. Retrieved from: <http://www.doe.go.th>.
- Mohamed, L. M. (2016). Assessing the effects of transformational leadership: A study on Egyptian hotel employees. *Journal of Hospitality and Tourism Management*, 27, 49-59.
- Moody, M. C. (2007). *Adaptive behavior in intercultural environments: The relationship between cultural intelligence factors and big five personality traits*. (Doctoral dissertation). Available from ProQuest Dissertations & Theses. (AAT 3279483).
- Mosalaie, H., Nikbakhsh, R., & Tojari, F. (2014). The relationship between personality traits and organizational citizenship behavior on athletes. *Bulletin of Environment, Pharmacology and Life Sciences*, 3, 11-15.
- Moss, S.A. & Ngu, S. (2006). “The relationship between personality and leadership preferences”, *Current Research in Social Psychology*, 11, 70-91.

- Mostert K, Rothmann S (2006). Work-related well-being in the South African Police Service. *J. Crim. Justice*, 34(5), 479-491.
- Mount, M. K., & Barrick, M. R. (1995). The big five personality dimensions: Implications for research and practice in human resource management. *Research in Personnel and Human Resource Management*, 13, 153-200.
- Munir, R. I. S., Rahman, R. A., Malik, A. M. A., & Ma'amor, H. (2012). Relationship between transformational leadership and employees' job satisfaction among the academic staff. *Procedia-Social and Behavioral Sciences*, 65, 885-890.
- Muchinsky, P. M. (2003). *Psychology applied to work: An introduction to industrial and organizational psychology* (7th ed.). Thousand Oaks, CA: Sage.
- Muchinsky, P.M. (2003). *Psychology applied to work*. (7th Ed.), Wadsworth, Belmont.
- National Economic and Social Development Board. (2011). *Economic and social development plan: Summary of the eleventh national economic and social development plan (2012-2016)*. Retrieved from http://www.Economic and Social Development Plan _ Royal Thai Embassy to Belgium and Luxembourg.html .
- Naik, A. R. (2015). The Relationship between personality factors and organizational commitment among university employees. *The International Journal of Indian Psychology*, 2(4), 2349-3429
- Ngodo, O. E. (2008). Procedural justice and trust: The link in the transformational leadership–organizational outcomes relationship. *International Journal of Leadership Studies*, 4(1), 82-100.
- Nielsen, K., Yarker, J., Randall, R. and Munir, F. (2009). The mediating effects of team and self-efficacy on the relationship between transformational leadership, and job satisfaction and psychological well-being in healthcare professionals: a cross-sectional questionnaire survey. *International Journal of Nursing Studies*, 46 (9), 1236-1244.
- NNT (2015). Special report: Special economic zones in the deep south to help improve local economy. *National news bureau of Thailand*. Retrieved from http://thainews.prd.go.th/website_th/news/news_detail/WNPOL5802180010007.
- Nohria, N., Groysberg, B., & Lee, L. (2008). Employee motivation: A powerful new model. *Harvard Business Review*, 86, 78-84.
- Norman, W. T. (1963). "Toward an adequate taxonomy of personality attributes: Replicated factor structure in peer nomination personality ratings". *Journal of Abnormal and Social Psychology*, 66 (6), 574–583.
- Northouse, G. (2007). *Leadership theory and practice* (3rd ed.). Thousand Oak, London, New Delhe, Sage Publications, Inc.

- Nunnally, J. C. (1978). *Psychometric theory* (2nd ed.). New York: McGraw-Hill.
- Nowack, K. (2008). Employee engagement, job satisfaction, retention and stress.
Retrieved from [http:// www.envisialearning.com](http://www.envisialearning.com).
- Oldham, G. R., & Cummings, A. (1996). Employee creativity: Personal and contextual factors at work. *Academy of Management Journal*, 39, 607–634
- Olivier, A., & Rothmann, S. (2007). Antecedents of work engagement in a multinational oil company. *Journal of Industrial Psychology*, 33, 49-56.
- Osborne, J. W. (2010). Improving your data transformations: Applying the box-cox transformation. *Practical Assessment, Research & Evaluation*, 15(12), 1-9.
- Otis, N., & Pelletier, L. G. (2005). A motivational model of daily hassles, physical symptoms, and future work intentions among police officers. *Journal of Applied Social Psychology*, 35, 2193-2214.
- Pallant, Y. (2011). *SPSS Survival Manual: A step by step guide to data analysis using SPSS for windows* (3rd ed.). England: McGraw Hill Open University Press.
- Pandey, N. S., & Kavitha, M. (2015). Relationship between big five personality and job satisfaction of private high school teachers, in Puducherry region: An empirical analysis. *International Journal of Research in Economics and Social Sciences*, 5(8), 245-253.
- Panaccio, A., & Vandenberghe, C. (2012). Five-factor model of personality and organizational commitment: The mediating role of positive and negative affective states. *Journal of vocational behavior*, 80(3), 647-658.
- Patki, S. M., & Abhyankar, S. C. (2016). Big five personality factors as predictors of organizational citizenship behavior: A complex interplay. *The International Journal of Indian Psychology*, 3, 2349 -3429.
- Pati, S.P., & Kumar, P.(2010). Employee engagement: Role of self-efficacy, organizational support & supervisor support. *Indian Journal of Industrial Relations*, 46, 126-137.
- Pervin, A. L., & Cervone, D. (2010). *Personality: Theory and Research*. (11th Ed.). International Student version. John Wiley & Sons, Inc.
- Phale, M.M. (2008). *Work-related well-being of employees in a South African parastatal*. (Doctoral dissertation) .Industrial Psychology at the Potchefstroom Campus. North-West University.

- Phipps, S. T., Prieto, L. C., & Deis, M. H. (2015). The role of personality in organizational citizenship behavior: Introducing counterproductive Work Behavior and Integrating Impression Management as a Moderating Factor. *Journal of Organizational Culture, Communication and Conflict*, 19(1), 176.
- Piccolo, R.F. and Colquitt, J.A. (2006). Transformational leadership and job behaviors: the mediating role of core job characteristics. *Academy of Management Journal*, 49(2), 327-340.
- Pierce, J. L., & Newstrom, J. W. (2011). *Leaders and the leadership process: Readings, self assessments and applications*. Singapore: McGraw-Hill.
- Podsakoff, P.M., MacKenzie, S.B., Paine, J.B., Bachrach, D.G. (2000). Organizational citizenship behaviors: A critical review of the theoretical and empirical literature and suggestions for future research. *Journal of Management*, 26(3), 513–563.
- Podsakoff, P. M., Mackenzie, S. B., & Boomer, W. (1996). A meta - analysis of the relationships between Kerr and Jermier's substitutes for leadership and employee job attitudes, role perceptions, and performance. *Journal of Applied Psychology*, 81, 380 -399.
- Podsakoff, P. M., MacKenzie, S. B., Lee, J.-Y., & Podsakoff, N. P. (2003). Common method biases in behavioral research: A critical review of the literature and recommended remedies. *Journal of Applied Psychology*, 88, 879-903.
- Prayitno, H., & Suwandi, T. (2016). Organizational commitment mediating the effects of big five personality compliance to occupational safety standard operating procedure. *International Journal of Evaluation and Research in Education*, 5(1), 14-21.
- Preacher, K. J., & Hayes, A. F. (2004). SPSS and SAS procedures for estimating indirect effects in simple mediation models. *Behavior Research Methods, Instruments, & Computers*, 36(4), 717–731.
- Pulasinghage C. (2010). Employee motivation: what factors motivate employees to work in nongovernmental organizations (NGO) in Sri Lanka: A study According to Maslow's hierarchy of need model. *The International Journal of Interdisciplinary Social Sciences*, 5(4), 197 – 212.
- Rafferty, A.M., Maben, J., West, E., Robinson, D. (2005). *What makes a good employer? Issue paper 3*, The global nursing review initiative. International Council of Nurses, Geneva.
- Rashid, N. M., Sah, N. F. M., Ariffin, N. M., Ghani, W. S. W. A., & Yunus, N. S. N. M. (2016). The Influence of Bank's frontlines' personality traits on job performance. *Procedia Economics and Finance*, 37, 65-72.

- Raja, U., & Johns, G. (2010). The joint effects of personality and job scope on in-role performance, citizenship behaviors, and creativity. *Human relations*, 63(7), 981 – 1005.
- Ram P. & Prabhakar, G. (2011). The role of employee engagement in work-related outcomes. *Interdisciplinary Journal of Research in Business*, 1(3), 47-61.
- Rammstedt, B., Kemper C.J. (2011). Measurement equivalence of the big five: shedding further light on potential causes of the educational bias. *Journal of Research in Personality*, 45, 121-125.
- Rich, B. L. (2006). *Job engagement: Construct validation and relationships with job satisfaction, job involvement, and intrinsic motivation*. (Doctoral Dissertation). University of Florida, USA
- Richer, S. F., Blanchard, C., & Vallerand, R. J. (2002). A motivational model of work turnover. *Journal of Applied Social Psychology*, 32, 2089–2113.
- Roberts, B. W., & Hogan, R. (Eds.). (2001). *Personality psychology in the workplace: Decade of behavior*. Washington, DC: American Psychological Association.
- Robertson, I.T., Baron, H., Gibbons, P., MacIver, R., & Nyfield, G. (2000). Conscientiousness and managerial performance. *Journal of Occupational and Organizational Psychology*, 73, 171-180.
- Robertson, I.T. and Birch, A.J. (2010). *The role of psychological well-being in employee engagement*. Paper presented at British Psychological Society Occupational Psychology Conference, Brighton.
- Robbins, S.P. & Judge, T.A. (2009). *Organizational behavior*. Upper Saddle River, NJ: Pearson/Prentice Hall. Retrieved from University of Phoenix, CJA-473 Managing Criminal Justice Personnel.
- Robinson, J. P., Shaver, P. R., & Wrightsman, L. S. (1991). *Measures of personality and social psychological attitudes*. San Diego, CA: Academic Press.
- Robinson, D., Perryman, s. & Hayday, S. (2004). The drive of employee engagement. Institute for Employment Studies, Brighton. *IES Report*, 1-87.
- Rodger, w. Griffeth, Peter, W. Hom. (2001). *Retaining Valued Employees*. California: Sage. Publications, Inc., Thousand Oaks, CA.
- Rogers, C. (1961). *On becoming a person: A therapist's view of psychotherapy*. New York, NY: Houghton Mifflin.
- Rothmann, S. & Rothmann Jr, S. (2010). Factor associated with employee engagement in South Africa. *Journal of Industrial Psychology*, 36(2), 1-12.

- Rothmann, S., & Welsh, C. (2013). Employee engagement: the role of psychological conditions. *Management Dynamics: Journal of Southern African Institute for Management Scientists*, 22(1), 14-25.
- Roscoe, J. T. (1975). *Fundamental Research Statistics for the Behavioral Sciences*. New York: Holt, Rinehart and Winston, Inc.
- Rothbard, N.P. (2001), "Enriching or depleting? The dynamics of engagement in work and family roles", *Administrative Science Quarterly*, 46, 655-84.
- Rowold, J. & Heinitz, K. (2007). Transformational and Charismatic Leadership: Assessing the convergent, divergent and criterion validity of the MLQ and the CKS, *Leadership Quarterly*, 8, 121-133.
- Roy, S., Tarafdar, M., Ragu-Nathan, T. and Marsillac, E. (2012). The Effect of Misspecification of Reflective and Formative Constructs in Operations and Manufacturing Management Research, *Electronic Journal of Business Research Methods*, 10(1), 34-52.
- Rurkkhum, S. (2010). *The relationship between employee engagement and organizational behavior*. Unpublished doctoral dissertation. The University of Minnesota, Minneapolis.
- Russell, J. A., & Carroll, J. M. (1999). On the bipolarity of positive and negative affect. *Psychological Bulletin*, 125, 3-30.
- Saeedy, S., & Rastgar, A. A. (2015). Study of the Role of Personality Factors in Organizational Citizenship Behaviors. *Trends Journal of Sciences Research*, 2(2), 50-55.
- Sahoo, C. K., & Sahu, G. (2009). Effective employee engagement: The mantra of achieving organizational excellence. *Management and Labour Studies*, 34(1), 73-84.
- Saks, A.M (2006). Antecedents and consequences of employee engagement. *Journal of Managerial Psychology*, 21(7), 600-619.
- Salanova, M., Agut, S., & Peiro, J. M., (2005) Linking Organizational Resources and Work Engagement to Employee Performance and Customer Loyalty: The Mediation of Service Climate. *Journal of Applied Psychology*, 90(6), 1217-1227.
- Salanova, M., Lorente, L., Chambel, M. J., & Martínez, I. M. (2011). Linking transformational leadership to extra role behavior: The mediating role of self-efficacy and work engagement. *Journal of Advanced Nursing*, 67, 2256-2266
- Saleem, H. (2015). The impact of leadership styles on job satisfaction and mediating role of perceived organizational politics. *Procedia-Social and Behavioral Sciences*, 172, 563-569.

- Salgado, J. F. (1997). The five factor model of personality and job performance in the European Community. *Journal of Applied Psychology*, 82(1), 30-43.
- Salgado, J.F. (2003). Predicting job performance using FFM and non-FFM personality measures. *Journal of Occupational and Organizational Psychology*, 76(3), 323-346
- Salgado, J.F., Viswesvaran, C. & Ones, D.S. (2001). Predictors used for personnel selection: an overview of construct, methods and techniques. In N. Anderson, D.S. Ones, H.K. Sinangil & C. Viswesvaran (Eds.). *Handbook of Industrial, Work and Organizational Psychology*, 1, 165-199. London: Sage
- Salgado, J.F. & De Fruyt, F. (2005). Personality in personnel selection. In A. Evers, O. Schmit-Voskuyl & N. Anderson (Eds.). *Handbook of personnel selection*. Oxford, UK: Blackwell.
- Salkind, N. J. (1997). *Exploring research*. (3rd ed.). Upper Saddle River, NJ: Prentice Hall.
- Salleh, S. B. & Mohd Nasurdin, A. B. (2008). Transformational leadership, emotional intelligence and organizational citizenship behavior. *National HR Management Conference*.
- Sally, A. S., Natalie J, Clair D, (2014), "Employee engagement and autoethnography: being and studying self", *Journal of Workplace Learning*, 26 (3/4), 172 – 187.
- Saucier G. (1994) Mini-Markers: A brief version of Goldberg's unipolar big-five markers. *Journal of Personality Assessment*, 63(3), 506–516.
- Schaufeli, W.B. and Bakker, A.B. (2004), "Job demands, job resources, and their relationship with burnout and engagement: a multi-sample study", *Journal of Organizational Behavior*, 25(3), 293-315.
- Schaufeli, W. B., Salanova, M., Gonzalez –Roma, v. & Bakker, A. B.(2002). The measurement of engagement and burnout: a two sample confirmatory factor analytic approach. *Journal of Happiness Studies*, 3, 71-92.
- Schaufeli, W.B. & Salanova, M. (2007). Work engagement: An emerging psychological concept and its implications for organizations. In S.W. Gilliland, D.D. Steiner & D.P. Skarlicki (Eds.), *Research in social issues in management*, 5. Managing social and ethical issues in organizations. Greenwich, CT: Information Age Publishers.
- Scheepers, R. A., Arah, O. A., Heineman, M. J., & Lombarts, K. M. (2016). How personality traits affect clinician-supervisors' work engagement and subsequently their teaching performance in residency training. *Medical Teacher*, 1-7.

- Schneider, B., Macey, H., Barbera, M., & Martin, N. (2009). Driving customer satisfaction and financial success through employee engagement. *People and Strategy*, 32(2), 22-27.
- Schultz, D. P., & Schultz, S. E. (2009). *Theories of Personality* (9th ed.). Belmont, CA: Wadsworth/Cengage Learning.
- Scottish Executive Social Research (2007). Employee Engagement in the Public Sector a Review of Literature. Office of Chief Researcher.
- Searle, W., & Ward, C. (1990). The prediction of psychological and sociocultural adjustment during cross-cultural transitions. *International Journal of Intercultural Relations*, 14, 449-464.
- Sekaran, U. (2003). *Research methods for business* (4th ed.). Hoboken, NJ: John Wiley & Sons.
- Shin, S.J. & Zhou, J. (2003). Transformational leadership, conservation, and creativity: evidence from Korea. *Academy of Management Journal*, 46 (6), 703-714.
- Shirey, M.R. (2006). Authentic leaders creating healthy work environments for nursing practice. *American Journal of Critical Care*, 15(3), 256-268.
- Shirom, A. (2003). Job-related burnout: A review. In Quick, J.C. & Tetrick L.E. (Eds.), *Handbook of occupational health psychology*. Washington, DC: American Psychological Association.
- Shrout, Patrick E., & Niall Bolger. (2002). Mediation in experimental and nonexperimental studies: New procedures and recommendations. *Psychological Methods*, 7(4), 422-445.
- Shuck, M. B. (2009). Engagement leadership: A new developmental model. In M. S. Plakhotnik, S. M. Nielsen, & D. M. Pane (Eds.), *Proceedings of the Eighth Annual College of Education & GSN Research Conference* (pp. 126-132). Miami: Florida International University.
- Shuck, B., & Wollard, K. (2010). Employee engagement and HRD: A seminal review of the foundations. *Human Resource Development Review*, 9(1), 89-110.
- Shuck, B., & Herd, A. (2012). Employee engagement and leadership: Exploring the convergence of two frameworks and implications for leadership development in HRD. *Human Resource Development Review*, 11(2), 156-181.
- Shurbagi, A. M. A. (2014). The relationship between transformational leadership style job satisfaction and the effect of organizational commitment. *International Business Research*, 7(11), 126.

- Skakon, J., Nielsen, K., Borg, V. and Guzman, J. (2010). Are leaders' well-being, behaviours and style associated with the affective well-being of their employees? A systematic review of three decades of research. *Work & Stress*, 24(2), 107-39.
- Slatten, T., & Mehmetoglu, M. (2011). Antecedents and effects of engaged frontline employees: A study from the hospitality industry. *Managing Service Quality*, 21(1), 88-107.
- Smith, T.A., (2012). *A study of ethnic minority college students: A relationship among the big five personality traits, cultural intelligence, and psychological Well-Being*. Doctoral Dissertations and Projects. Liberty University.
- Smith, G.R., & Markwick, C (2009). Employee engagement a review of current thinking. *Institute for Employment Studies Report*, 469, 1-65.
- Smythe, J. (2007). Employee engagement – its real essence. *Human Resource Management International Digest*, 15(7), 11-13.
- Sobel, M. E., (1982). Asymptotic confidence intervals for indirect effects in structural equation models. In S. Leinhardt (Ed.), *Sociological methodology*, 290–312.
- Social Security Office of Songkhla (2012). *Report of number of Establishments in Songkhla province of Thailand*. Thailand
- Social Security Office Misnistry of Labour Thailand (2012). *Social Security statistics 2012*. Thailand.
- Song, J.H., & Kim, H.M., (2009). The integrative structure of employee commitment: The influential relations of individuals' characteristics in a supportive learning culture. *Leadership and Organization Development Journal*, 30(3), 240–255.
- Song, J. H., Kolb, J. A., Lee, U. H., & Kyoung, K. H.(2012). Role of transformational leadership in effective organizational knowledge creation practices: Mediating effects of employees' work engagement. *Human Resource Development Quarterly*, 23(1), 65-101.
- Stevens, C.D., & Ash, R.A. (2001). Selecting employees for fit: personality and preferred managerial style. *Journal of Managerial*, 13(4), 500–517.
- Stone, D.N., Deci, E.L. & Ryan, R.M. (2009). Beyond talk: Creating autonomous motivation through self-determination theory. *Journal of General Management*, 34 (3), 75 -91.

- Sulea, C., Van Beek, I., Sarbescu, P., Virga, D., & Schaufeli, W. B. (2015). Engagement, boredom, and burnout among students: Basic need satisfaction matters more than personality traits. *Learning and Individual Differences*, 42, 132-138.
- Suls J. (2001). Affect, stress, and personality. In: Forgas JP, editor. *Handbook of affect and social cognition*. Mahwah, NJ: Erlbaum.
- Syed, N., Saeed, A., & Farrukh, M. (2015). Organization commitment and five factor model of personality: Theory recapitulation. *Journal of Asian Business Strategy*, 5(8), 183.
- Symonds-Brown, Holly J., & Milner, Margaret F. (2015). Breaking from Tradition: Transforming Leadership Education in Nursing. *Quality Advancement in Nursing Education - Avancées en formation infirmière*, 1(3), 1-15.
- Tabachnick, B.G., & Fidell, S. L. (2013). *Using multivariate statistics*. Boston: Pearson Education.
- Templer, K. J. (2012). Five-factor model of personality and job satisfaction: The importance of agreeableness in a tight and collectivistic asian society. *Applied Psychology*, 61(1), 114-129.
- Tenenhaus, M., Amato, S., and Esposito Vinzi, V. (2004). A global goodness-of-fit index for PLS structural equation modelling. *Proceedings of the XLII SIS Scientific Meeting, Contributed Papers, CLEUP, Padova*, 739-742.
- Teven, J. J. (2007). Teacher temperament: Correlates with teacher caring, burnout, and organizational outcomes. *Communication Education*, 56(3), 382.
- Thamrin, H. M. (2012). The influence of transformational leadership and organizational commitment on job satisfaction and employee performance. *International Journal of Innovation, Management and Technology*, 3(5), 566-572.
- Tims, M., Bakker, A. B., & Xanthopoulou, D. (2011). Do transformational leaders enhance their followers' daily work engagement? *The Leadership Quarterly*, 22(1), 121-131.
- Tokar, D. M., Fischer, A. R., & Subich, L. M. (1998). Personality and vocational behavior: A selected review of the literature, 1993-1997. *Journal of Vocational Behavior*, 53, 115-153.
- Top, M., Akdere, M., & Tarcan, M. (2015). Examining transformational leadership, job satisfaction, organizational commitment and organizational trust in Turkish hospitals: public servants versus private sector employees. *The International Journal of Human Resource Management*, 26(9), 1259-1282.

- Tower perrin (2003). Working Today: Understanding What Drives Employee Engagement. *Towers Perrin Talent Report, US Report*, 1-37.
- Tynan, R. (2005). The effects of threat sensitivity and face giving on dyadic psychological safety and upward communication. *Journal of Applied Social Psychology*, 35, 223-247.
- Ulrich, D. (2007). The talent trifecta. *Workforce Management*, 86, 32-33.
- Van Dierendonck, D., Schaufeli, W., & Buunk, B.P.(1996). Inequity among human service professionals: Measurement and relation to burnout. *Basic and Applied Social Psychology*, 18(4), 429-451.
- Van Heck, G. L. (1997). Personality and physical health: Toward an ecological approach to health-related personality research. *European Journal of Personality*, 11, 415-443.
- Vanam, S. (2009). *Job engagement: examining the relationship with situational and personal factors*. (Master's Theses). San José State University.
- Vogelgesang, G. (2007). *How leaders interactional transparency can impact follower psychological safety and role engagement*. Unpublished Doctoral Dissertation. University of Nebraska, Lincoln.
- Walumbwa, F. O., & Hartnell, C. A. (2011). Understanding transformational leadership employee performance links: The role of relational identification and self-efficacy. *Journal of Occupational & Organizational Psychology*, 84(1), 153-172.
- Walumbwa, F.O., Orwa, B., Wang, P & Lawler, J. J. (2015). Transformational leadership, organizational commitment, and job satisfaction: A comparative study of Kenyan and U.S. financial firms. *Human Resource Development Quarterly*, 16(2), 235–256.
- Walumbwa, F.O., & Schaubroeck, J. (2009). Leader personality traits and employee voice behavior: Mediating roles of ethical leadership and workgroup psychological safety. *Journal of Applied Psychology*, 94, 1275-1286.
- Walumba, F.O., & Wang, P., & Lawler, J.J., & Shi, K. (2004). The role of collective efficacy in the relations between transformational leadership and work outcome. *Occupational and Organizational Psychology*, 77(4), 515-530.
- Wang, P. and Walumbwa, F. O. (2007) 'Family-friendly programs, organizational commitment, and work withdrawal: The moderating role of transformational leadership, *Personnel Psychology*, 60(2), 397-427.

- Ward, C., Leong, C.-H., & Low, M., (2004). Personality and sojourner adjustment: An exploration of the Big Five and the cultural fit proposition. *Journal of Cross-Cultural Psychology*, 35(2), 137-151.
- Warr, P. (1999). Well-being and the workplace. In D. Kahneman, E. Diener, & N. Schwarz (Eds.), *Well-being: The foundations of hedonic psychology*. New York: Russell Sage Foundation Press.
- Watson Wyatt (2007) , Thailand to night. Retrieved from <http://thailandtonight.blogspot.com/2007/11/staff-turnover-hurts-thai-firms.html>.
- Watson, D. (2002). Positive affectivity: The disposition to experience pleasurable emotional states. In C. R. Snyder & S. J. Lopez (Eds.), *The handbook of positive psychology* (pp. 106- 119). New York: Oxford University Press.
- Watson, D., & Clark, L. A. (1997). Extraversion and its positive emotional core. In R. Hogan, J. Johnson, & S. Briggs (Eds.), *Handbook of personality psychology* (pp. 767-793). San Diego, CA: Academic Press.
- Wefald, A. J. (2008). *An examination of job engagement, transformational leadership, and related psychological constructs*. Doctor of Philosophy Research. Kansas State University.
- Wefald, A.J., Reichard, R.J., Serrano, S. (2011). Fitting engagement into a nomological network: The relationship of engagement to leadership and personality. *Journal of Leadership and Organizational Studies*, 18(4), 522-537.
- Weick, K. E., & Sutcliffe, K. M. (2001). *Managing the unexpected*. San Francisco, CA: Jossey-Bass.
- Wetzels Martin., Odekerken-Schroder, Gaby., & Van Pppen, Claudia. (2009). Using PLS path modeling for assessing hierarchical construct models: Guidelines and empirical illustration. *MIS Quarterly*, 33 (1), 177-195.
- Wildermuth (2008). *Engaged To Serve: The Relationship Between Employee Engagement And The Personality Of Human Services Professionals And Paraprofessionals*. (Doctoral Dissertation). The Graduate College of Bowling Green State University.
- Wiley, J. (2008). *Engaging the employee*. Kenexa Research Institute.
- Williams, G. C., & Deci, E. L. (1996). Internalization of biopsychosocial values by medical students: A test of self-determination theory. *Journal of Personality and Social Psychology*, 70, 767– 779.
- Wohlers, A.J., Hall, M.J., & London, M. (1993). Subordinates rating managers: Organizational and demographic correlates of self/subordinate agreement. *Journal of Occupational and Organizational Psychology*, 66, 263-275.

- Wold H (1985). Partial Least Squares. In S Kotz, NL Johnson (eds.), *Encyclopedia of Statistical Sciences*, 6,581–591.
- Xanthopoulou, D., Bakker, A.B., Demerouti, E. & Schaufeli, W.B. (2009a). Work engagement and financial returns: A diary study on the role of job and personal resources. *Journal of Organizational and Occupational Psychology*, 82(1), 183-200.
- Xanthopoulou, D., Bakker, A.B., Demerouti, E. & Schaufeli, W.B. (2009b). Reciprocal relationships between job resources, personal resources and work engagement. *Journal of Vocational Behavior*, 74, 235-244.
- Yahya, K. K., Isa, N., Johari, J., (2012). Employees' perception on engagement and its relationship to HRM practices. *3rd Internal Conference On Business And Economic Research (3rd ICBER 2012)* Proceeding. UUM Sintok Kedah, Malaysia.
- Yahaya, A., Yahaya, N., Bon, A. T., Ismail, S., & Noor, N. M. (2012). The relationship between big five personality with work motivation, competitiveness and job satisfaction. *Elixir Psychology*, 44, 7454-7461.
- Yammarino, F. J., Spangler, W. D. & Bass, B. M. (1993). Transformational leadership and performance: A longitudinal investigation. *Leadership Quarterly*, 4(1), 81-102.
- Yeh, H., & Hong, D. (2012). The mediating effect of organizational commitment on leadership type and job performance. *The Journal of Human Resource and Adult Learning*, 8(2), 50.
- Yu, D. S. F., Lee, D. T. F., & Woo, J. (2004). Issues and challenges of instrument translation. *Western Journal of Nursing Research*, 26(3), 301-320.
- Yucel, I., McMillan, A., & Richard, O. C. (2014). Does CEO transformational leadership influence top executive normative commitment? *Journal of Business Research*, 67(6), 1170-1177.
- Zaidi, N. R., Wajid, R. A., Zaidi, F. B., & Zaidi, G. B. (2013). The big five personality traits and their relationship with work engagement among public sector university teachers of Lahore. *African Journal of Business Management*, 7(15), 1344–1353.
- Zeigler-Hill, V., Besser, A., Vrabel, J., & Noser, A. E. (2015). Would you like fries with that? The roles of servers' personality traits and job performance in the tipping behavior of customers. *Journal of Research in Personality*, 57, 110-118.
- Zellars, K L., Perrew, P.L., & Hochwarter, W.A. (2000). Burnout in health care: The role of the five factor of personality. *Journal of Applied Social Psychology*, 30, 1570-1598.

- Zellars, K. L., Hochwarter, W. A., Perrewé, P. L., Hoffman, N., & Ford, E. W. (2004). Experiencing job burnout: The roles of positive and negative traits and states. *Journal of Applied Social Psychology*, 34(5), 887-911.
- Zhang, Tanyu. (2010). *The relationship between perceived leadership styles and employee engagement: the moderating role of employee characteristics*. (Doctoral Dissertation). Macquarie University Sydney, Australia.
- Zhou, M. (2012). *The Factors Effect of Transformational and Transactional Leadership and Organizational Commitment on The Employee's Job Satisfaction and Job Performance*. (Doctoral dissertation). University of the Thai Chamber of Commerce.
- Zhu, W., Avolio, B. J., & Walumbwa, F. O. (2009). Moderating role of follower characteristics with transformational leadership and follower work engagement. *Group and Organization Management*, 34(5), 590–619.
- Zhu, W., Avolio, B. J., & Walumbwa, F. O. (2007, April). *The effect of transformational leadership on follower work engagement*. Presented at The SIOP Annual Conference, New York.

UUM
Universiti Utara Malaysia