

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.

**EXAMINING JOB CHARACTERISTICS, REWARD AND RECOGNITION,
WORK-LIFE BALANCE TOWARD EMPLOYEE ENGAGEMENT AMONG
GENERATION Y**

By

UMIKALSOM BINTI OMAR

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
Master of Human Resource Management**

PERMISSION TO USE

In presenting this dissertation/project paper in partial fulfilment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this dissertation/project paper 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/project paper. It is understood that any copying or publication or use of this dissertation/project paper or parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the Universiti Utara Malaysia (UUM) in any scholarly use which may be made of any material in my dissertation/project paper.

UUM
Universiti Utara Malaysia

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

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRACT

The main aim of this research was to examine the relationship on the factors contributing to the employee engagement among Generation Y, namely; job characteristics, reward and recognition, and work-life balance. The study focused at the employee engagement as an essential and critical aspect in determining and affecting sustainability and success of the company, as it is much relies on its main asset that is the employees. Data were gathered using questionnaires from the respondents who were generation Y employees in the PC Company located at Kuala Lumpur City Centre (KLCC). This study adopted SSPS in analyzing data. The results discovered that job characteristics, reward and recognition, and work-life balance were significantly correlated and contributed to the employee engagement. The study will also benefit the human resource practitioners theoretically and practically by providing direction and suggestions in formulating, designing and implementing the right policies, reward and recognition package and job design for PC Company. Likewise, limitation and recommendations for future research direction were also deliberated in this study.

Keywords: Employee Engagement, Job Characteristics, Reward and Recognition, Work-life Balance

UUM
Universiti Utara Malaysia

ABSTRAK

Tujuan utama kajian ini adalah untuk mengkaji hubungan faktor-faktor yang menyumbang kepada penglibatan pekerja di kalangan Generasi Y, iaitu; sifat kerja, ganjaran dan pengiktirafan, dan imbalan kehidupan kerja. Kajian memfokus kepada penglibatan pekerja sebagai satu aspek penting dan kritikal dalam menentukan dan mempengaruhi kelestarian dan kejayaan syarikat, kerana ianya banyak bergantung kepada aset utamanya iaitu pekerja. Data dikumpulkan dengan menggunakan soal selidik daripada responden yang merupakan pekerja generasi Y di Syarikat PC yang terletak di Kuala Lumpur City Centre (KLCC). Kajian ini menggunakan SPSS dalam menganalisis data. Dapatan kajian mendapati bahawa sifat kerja, ganjaran dan pengiktirafan, dan keseimbangan kehidupan kerja memang mempunyai hubungan korelasi yang signifikan dan menyumbang kepada penglibatan pekerja. Kajian ini juga akan memberi manfaat kepada pengamal sumber manusia secara teori dan praktikal dalam merangka, merekabentuk dan melaksanakan polisi-polisi yang betul, pakej ganjaran dan pengiktirafan dan rekabentuk kerja yang sewajarnya bagi Syarikat PC. Begitu juga, limitasi dan cadangan untuk kajian akan datang juga telah dibincangkan dalam kajian ini.

Kata kunci: Penglibatan Pekerja, Sifat Kerja, Ganjaran dan Pengiktirafan, Imbalan Kehidupan Kerja.

UUM
Universiti Utara Malaysia

DEDICATION

To my beloved mom

Hajah Asmah binti Awang

To my lovely and understanding husband

Norhaizan bin Ariffin

UUM

Universiti Utara Malaysia

To my precious children

Ain Najmin binti Norhaizan

Aiman Najmi bin Norhaizan

ACKNOWLEDGEMENTS

*'In the name of Allah, The Most Gracious and The Most Merciful, and peace be upon
our Greatest Prophet Muhammad S.A.W'.*

First and foremost, I am taking this opportunity to express my gratitude and gratefulness to Dr. Wan Shakizah binti Wan Mohd. Noor, who taught me well the Compensation and Benefits subject and subsequently became my dissertation/project paper supervisor. I am thankful for her aspiring guidance, continuous support, friendly advice, and invaluable constructive criticism throughout my learning journey. In the searching of enlightenment for some contemporary human resources issues, he constantly shares his thoughts which are always outside the box. May Allah continues grant her a wisdom and strength.

I also would like to express my appreciation to the management of PC Company for giving me the approval to conduct study at their organization. Without the permission this study will not be possible. A very heart full thanks to my dearest husband, Norhaizan and my beloved mom, Puan Hajjah Asmah for their endless love, caring, sacrifices, understanding, and supports. They were the one who inspired me to start my Master Degree journey. They always took over my duties at home when I need to focus on my studies. This dissertation/project paper work is made especially for them. To both of my kids, Ain and Aiman who were always encourage and understand me, makes me proud of them and feel motivated to complete my studies on time and to be a good example to them. May Allah blesses them the wisdoms to achieve all their future undertakings.

TABLE OF CONTENTS

	Page
PERMISSION TO USE	ii
ABSTRACT	iii
ABSTRAK	iv
DEDICATION	v
ACKNOWLEDGEMENTS	vi
TABLE OF CONTENTS	vii
LIST OF APPENDICES	x
LIST OF TABLES	xi
LIST OF FIGURES	xi
LIST OF ABBREVIATIONS	xii
CHAPTER 1: INTRODUCTION	
1.1 Introduction	1
1.2 Background of the Study	1
1.3 Problem Statement	6
1.4 Research Questions	12
1.5 Research Objectives	13
1.6 Significance of Study	13
1.7 Scope of the Study	14
1.8 Organization of the Thesis	15
CHAPTER 2: LITERATURE REVIEW	
2.1 Introduction	17
2.2 Employee Engagement	17
2.2.1 Evolution in Employee Engagement	17
2.2.2 Definition of Employee Engagement	18
2.2.3 Previous Studies on Employee Engagement	19

TABLE OF CONTENTS

	Page
2.3 Job Characteristics	25
2.3.1 Evolution in Job Characteristics	25
2.3.2 Definition of Job Characteristics	28
2.3.3 Previous Studies on Job Characteristics	29
2.3.4 Relationship between Job Characteristics and Employee Engagement	31
2.4 Reward and Recognition	33
2.4.1 Evolution in Reward and Recognition	33
2.4.2 Definition of Reward and Recognition	34
2.4.3 Previous Studies on Reward and Recognition	35
2.4.4 Relationship between Reward and Recognition and Employee Engagement	36
2.5 Work-Life Balance	37
2.5.1 Evolution in Work-Life Balance	37
2.5.2 Definition of Work-Life Balance	40
2.5.3 Previous Studies on Work-Life Balance	42
2.5.4 Relationship between Work-Life Balance and Employee Engagement	45
2.6 Overview of Generation Y	46
2.7 Summary	50
 CHAPTER 3: METHODOLOGY	
3.1 Introduction	51
3.2 Research Framework	51
3.3 Research Hypothesis	52
3.4 Research Design	52
3.5 Population and Sampling	53
3.6 Research Instrument	54

TABLE OF CONTENTS

	Page	
3.7	Operational Definition and Research Measurements	56
3.7.1	Job Characteristics	56
3.7.2	Reward and Recognition	59
3.7.3	Work-Life Balance	60
3.7.4	Employee Engagement	61
3.8	Pilot Study	62
3.8.1	Analysis of Data	63
3.8.2	Reliability Test	63
3.9	Summary	64
 CHAPTER 4: RESULTS AND DISCUSSIONS		
4.1	Introduction	65
4.2	Survey Response Rate	65
4.3	Descriptive of Research Samples	66
4.4	Data Screening	68
4.4.1	Normality test	69
4.5	Descriptive Statistics	70
4.6	Correlational Analysis	71
4.7	Multiple Regression Analysis – Hypotheses Testing	73
4.8	Summary	75
 CHAPTER 5: CONCLUSION AND RECOMMENDATION		
5.1	Introduction	76
5.2	Summary of Study	76
5.3	Discussion	77
5.3.1	Relationship between Job Characteristics and Employee Engagement	77

TABLE OF CONTENTS

	Page
5.3.2 Relationship between Reward and Recognition and Employee Engagement	79
5.3.3 Relationship between Work-Life Balance and Employee Engagement	80
5.4 Limitation of the Study	82
5.5 Implications	83
5.5.1 Managerial Implications	83
5.5.2 Implication to HR Policy Makers	84
5.6 Recommendation for future research	85
5.7 Conclusion	87
5.8 Summary	87
REFERENCES	88

LIST OF APPENDICES

Appendix 1 : Questionnaires	102
Appendix 2 : SPSS output	108

LIST OF TABLES

		Page
Table 1.1	PS Company Workforce Distribution	6
Table 1.2	PS Company Resignation Record	8
Table 3.1	Instrument, Items, Scale and Sources	55
Table 3.2	Job Characteristics Items	58
Table 3.3	Reward and Recognition Items	60
Table 3.4	Work-Life Balance Items	61
Table 3.5	Employee Engagement Items	62
Table 3.6	Internal Consistencies of Research Measures from a Pilot Study (n=45)	64
Table 4.1	Summary of Questionnaires Distributed and Returned	65
Table 4.2	Demographic Characteristics of 97 Respondents	68
Table 4.3	Skewness and Kurtosis value	70
Table 4.4	Descriptive Statistics: Analysis of Minimum, Maximum, Mean and Standard Deviation	70
Table 4.5	The Coefficient Scale and Relationship Strength of Correlation	72
Table 4.6	Correlations of variables	73
Table 4.7	Multiple regression	74
Table 4.8	Summary of hypotheses testing	75

LIST OF FIGURES

Figure 1.1	PS Company Workforce Distribution	7
Figure 1.2	PS Company Resignation Record	8
Figure 2.1	Job Characteristics Model (Hackman and Oldham, 1980)	26
Figure 3.1	Research Framework	51

LIST OF ABBREVIATIONS

CEO	Chief Executive Officer
DV	Dependent Variable
EPS	Earnings per share
Gen	Generation
HPWP	High Performance Work Practices
HR	Human Resource
HRM	Human Resource Management
IV	Independent Variable
KLCC	Kuala Lumpur City Centre
MBI	Maslach Burnout Inventory
N	Symbol for population
SPSS	IBM Statistical Package for the Social Science
UWES	UTRECHT Work Engagement Survey

UUM
Universiti Utara Malaysia

CHAPTER 1

INTRODUCTION

1.1 Introduction

This research undertakes a study about job characteristics, reward and recognitions as well as work-life balance toward employee engagement among the Generation Y in the PC Company located at Kuala Lumpur City Centre (KLCC), Malaysia. The need in examining these factors that could affect the employee engagement is crucial for organizational success especially in PC Company. Thus, this chapter provides an overview an overview of the thesis, sets the context of the research with respect to the job characteristics, reward and recognitions, work-life balance and also employee engagement. This was followed by focus of the research and significance of the research which set the scope of the study.

1.2 Background of the Study

The business arena is becoming increasingly competitive and organisations are developing strategies to help establish competitive advantage. In their quest to gain an edge over their competitors, organisations realise the need to shower attention upon the executors of the organisational strategies, which is the employees.

Employee engagement refers to corporate individual members' attachment to their roles (Kahn, 1990). In 1992, Kahn further described employee engagement as behavioural drive into a mental state to be present (Khan, 1992). According to May, Gilson, and Harter

The contents of
the thesis is for
internal user
only

REFERENCES

- Abu Bakar, R. (2013). Understanding Factors Influencing Employee Engagement: A Study of the Financial Sector in Malaysia. *RMIT University*.
- Abu Khalifeh, A. N. & Mat Som, A. P. (2013). The Antecedents Affecting Employee Engagement and Organizational Performance. *Canadian Centre of Social Science and Education, Vol. 9, No. 7*.
- Accountants Today, (2010). Retrieved from www.mia.org.my.
- Alam, M. S., Shaheed, A. A., Sahabuddin, M. & Akter, S. (2013). Relationship between employee recognition and employee contribution in service industry. *International Journal of Business and Marketing Management 1* (1), 1-8.
- Aon Hewitt SIS (2011). Aon Hewitt salary increase survey. Retrieved from www.aon.com/.../reports-pubs_2011-2012_salary_increase_survey.jsp
- Arshforth, B. E., Kreiner, G. E., & Fugate, M. (2000). All in a day's work: Boundaries and micro role transitions. *Academy of Management Review, 25*: 472 – 491.
- Azizan, H. (2012, December 23). The (mis)rule of mum and dad. *The Star*.
- Baker, T. L. (1999). Doing social research. *McGraw-Hill international editions: Sociology series*
- Bakker, A. B., Hakanen, J.J., Demerouti, E. & Xanthopoulou, D. (2007). Job resources boost work engagement, particularly when job demands are high. *Journal of Educational Psychology, 99*. 274-284.
- Bakker, A. B., Schaufeli, W. B. & Taris, T. W. (2008). It takes two to tango: Workaholism as working excessively and working compulsively. *In R. Burke & C. Cooper (Eds.)*
- Bakker, A. B., Albrecht, S. L. & Leiter, M. P. (2011). Key questions regarding work engagement. *European Journal Work and Organizational Psychology, 20*(1), 4 – 28.
- Baldonado, A. P., & Spangenburg, J. P. (2009). Leadership and the future: Gen y workers and two-factor theory. *Journal of American Academy of Business, Cambridge, 15*(1), 99.
- Baruch, Y. (2004). Transforming careers: from linear to multidirectional career paths: Organizational and individual perspectives. *Career Development International, 9*(1) 58 – 73.

- Bates, S. (2004). Getting engaged. *HR Magazine*, 49(2), 44 – 51.
- Baugh, S.G. & Roberts, R.M. (1994). Professional and Organizational Commitment among engineers: Conflicting or complementing?. *Transactions on engineering management*, vol. 42, No. 2.
- Baumruk, R. (2004). The missing link: The role of employee engagement in business success. *Workspan*, 47, 48 – 52.
- Barnett, R. C. & Rivers, C. (1995). Toward a reconceptualization of the work/family literature: Work in progress. *Paper presented at the meeting of the Sloan Foundation Research Network on Work Redesign and Work/Family*. Jekyll Island, Georgia.
- Bhattacharya, S., & Mukherjee, P. (2009). Rewards as a key to employee engagement: A comparative study on i.T. Professionals. *ASBM Journal of Management*, 2(1), 160.
- Bloomberg Business Week, (2005). Retrieved from <http://www.bloomberg.com/news/articles/2005>.
- Boles, J. S., Johnston, M. W., Hair, J. S., & Jr. (1997). Role stress, personal life stress, and symptoms of life strains: An examination of the moderating role of sense of competence. *The Journal of Personal Selling and Sales Management*, 17(1), 17-28.
- Bond, J. T., Thompson, C., Galinsky, E., & Prottas, D. (2002). *Highlights of the (2002) national study of the changing workforce*. New York: Families and Work Institute.
- Boonzaier, B., Bernhard, F., & Braam, R. (2001). A review of research on the job characteristics model and the attendant job diagnostic survey: *South African Journal of Management*, 32, 11 – 24.
- Boonzaier, W. (2001). Revision of the job characteristics model. *Paper 43*.
- Boonzaier, B., Ficker, B. & Rust, B. (2001). A review of research on the job characteristics model and the attendant job diagnostic survey. *South African Journal of Business Management*, 32 (1), 11.
- Brown, S. P. (1996). A meta-analysis and review of organizational research on job involvement. *Psychological Bulletin*, 120, 235 - 255.
- Buckingham, M., & Coffman, C. (1999). First, break all the rules: What the world's greatest managers do differently. *New York: Simon and Shuster*.
- Bureau of Labor Statistics. (2007, August). Charting the US Labor Market in 2006. Website available at <http://www.bls.gov/cps/labor2006/home.htm> as accessed on May 14, 2016.

- Buyts, A. J. (2010). Ownership and innovative behaviour: The case of the South African automotive component manufacturing industry: Technology Management for Global Economic Growth (PICMET), 2010 Proceedings of PICMET 2010.
- Cameron, J., Banko, K. M. & Pierce, W. D. (2001). Pervasive negative effects of rewards on intrinsic motivation: The myth continues. *The Behavior Analyst*, 24(1), Spring, 1 – 44.
- Cennamo, L., & Gardner, D. (2008). Generational differences in work values, outcomes and person-organisation values fit. *Journal of Managerial Psychology*, 23(8).
- Chang, A., McDonald, P., & Burton, P. (2010). Methodological choices in work-life balance research 1987 to 2006: A critical review. *The International Journal of Human Resource Management*, 21(13), 2381–2413.
- Chao, L. (2005, November 29). For gen xers, it's work to live; allowing employees to strike balance between job and life can lead to better retention rates. *WallStreet Journal*, B6.
- Chiu, S.-F., & Chen, H.-L. (2005). Relationship between job characteristics and organizational citizenship behavior: the mediational role of job satisfaction. *Social Behavior and Personality*, 33(6), 2005, 523-540.
- Ciscel, H. D. Determinants of executive compensation. *Southern Economic Journal*, 40(4), 613 - 617.
- Comer, D. R. & Stites-Doe, S. (2006). Antecedents and consequences of faculty women's academic-parental role balancing. *Journal of Family Economic Issues*, 27, 495-512. DOI: 10.1007/s10834-006-9021-z.
- Crampton, S. M., & Hodge, J. W. (2007). Generations in the workplace: Understanding age diversity. *The Business Review*, 9(1), 16 - 22.
- Csikszentmihalyi, M. (1990). *Flow: The psychology of optimal experience*: New York: Harper & Row. Reviewed by Steve Krett.
- Cytrynbaum, S. & Crites, J. O. (1989). The utility of adult development theory in understanding career adjustment process. In M. B. Arthur, D. T. Hall & B. S. Lawrence (Eds), *Handbook of career theory*. New York: Cambridge University Press.
- Dash, M., Anand, V., & Gangadharan, A. (2012). Perceptions of work-life balance among IT professionals. *The IUP Journal of Organizational Behavior*, XI(1), 51-65.
- De Cenzo, D. A. & Robbins, S. P. (1996). *Human Resource Management*. John Wiley & Sons, Inc., New York, Chichester, Brisbane, Toronto, Singapore.

- De Janasz, S. C., & Behson, S. J. (2007). Cognitive capacity for processing work family conflict: an initial examination. *Career Development International*, 12(4), 397 - 411.
- De Jong, R. D., Mandy, E. G., & Jansen, P. G. W. (2001). Openness to experience and growth need strength as moderators between job characteristics and satisfaction. *International Journal of Selection and Assessment*, 9, 350 - 356.
- Debunking the Myths of Employee Engagement*. (2006). Watson Wyatt.
- Deci, E. L. (1975). *Intrinsic motivation*. New York: Plenum.
- Deeprise, D. (1994). *How to recognise and reward employees*: New York: AMACOM.
- Derballa, B. (May 23, 2012). *Single and Off the Fast Track It's Not Just Working Parents Who Step Back to Reclaim a Life*. The Wall Street Journal, Asia Edition.
- Dorenbosch, L., van Engen, M. & Verhagen, M. (2005). On-the-job innovation: The impact of job design and human resource management through production 220 ownership. *Journal of Creativity and Innovation Management*, 14(2), 129 –141.
- Dries, N., Pepermans, R., & De Kerpel, E. (2008). Exploring four generations' beliefs about career: Is "satisfied" the new "successful"? *Journal of Managerial Psychology*, 23(8).
- Durbin, A., Daglish, c. & Miller, P. (2004). *Leadership: 2nd Asia-Pacific Edition*. (2ndEd.) Milton, Qld, Australia: John Wiley & Sons.
- Dunham, R. B. (1977). Reactions of perceived job design characteristics to job ability requirements and job value. *Journal of Applied Psychology*, 62, 760 – 763.
- Elanain, H. M. (2009) Job characteristics, work attitudes and behaviors in a non-western context: Distributive justice as a mediator. *Journal of Management Development*, Vol. 28 Iss: 5, pp.457 – 477.
- Ellis C M and Sorensen A (2007), Assessing Employee Engagement: The Key to Improving Productivity Perspectives. *The Segal Group, Inc. Vol .15, No. 1*
- Employee Engagement Report 2006*. (2006). Blessing White.
- Erickson, T. J. (2009). Gen y in the workforce. *Harvard Business Review*, February, 43 - 49.
- Florida, R. (2009, June 9). Why certain cities attract gen ys. *Bloomberg Business Week*.
- Flynn, G. (1997). Making business case for balance. *Workforce*, 76, 68 – 74.

- Foreman, H. (2006). Understand gen y employees. *Credit Union Magazine, April*, 70 - 71.
- Frame, P., & Hartog, M. (2003). From rhetoric to reality. Into the swamp of ethical practice: Implementing work-life balance. *Business Ethics: A European Review*, 12(4), 358-67.
- Francis-Smith, J. (2004). Surviving and thriving in the multigenerational workplace. *Journal Record*, 1.
- Fredrickson, B. L. (2001). The role of positive emotions in positive psychology: The broaden-and-build theory of positive emotions. *American Psychologist*, 56(3), 218 - 226.
- Freedman, M. S. (1978). Some determinants of compensation decisions. *The Academy of Management Executive*, 2(1), 397 - 409.
- Friedman, D. E. & Galinsky, E. (1992). Work and family issues: A legitimate business concern. In S. Zedeck (Ed), *Work, Families and Organisations*. San Francisco, CA: Jossey-Bass Publishers.
- Gebauer, J. (2006). Building the global village: The challenge of engaging and managing employees worldwide. *The Quarterly Journal of the EDS Agility Alliance*, 1(2), 24 - 32.
- Gibbons, J. (2007, June): Finding a definition of employee engagement (Report No. A-0236-07-EA). *Ottawa, ON, Canada: The Conference Board of Canada*.
- Glass, A. (2007). Understanding generational differences for competitive success. *Journal of Industrial and Commercial Training*, 39(2).
- Gliem, J. A., & Gliem, R. R. (2003). Calculating, interpreting, and reporting, cronbach's alpha reliability coefficient for likert-type scales, In: Proceedings of the Midwest Research to Practice Conference in Adult Continuing and Community Education. October 8-10, 2003, Columbus, OH. *The Ohio State University*, 82 - 88.
- Greenhaus, J. H., & Beutell, N. J. (1985). Source of conflict between work and family roles. *Academy of Management Review*, 10(1), 76 - 88.
- Greenhaus, J. H., & Powell, G. N. (2006). When work and family are allies: A theory of work-family enrichment. *Academy of Management Review*, 31(1), 72-92.
- Gubman, E. (2004). From engagement to passion for work: The search for the missing person. *Human Resource Planning*, 27, 42-46.

- Guest, D. (2004). Flexible employment contracts, the psychological contract and employee outcomes: An analysis and review of the evidence. *International Journal of Management Reviews*, 5/6(1), 1–19.
- Hackman, J. R. & Oldham, G. R. (1975). Development of Job Diagnostic survey. *Journal of Applied Psychology*. 60(2), 159-170.
- Hackman, J. R. & Oldham, G. R. (1976). Motivation through the design of work: Test of a theory. *Journal of Organizational Behavior and Human Performance*. 16, 250 - 279.
- Hackman, J. R. & Oldham, G. R. (1980). *Work redesign*. Reading, MA: Addison-Wesley.
- Hair, J., Blake, W., Babin, B., & Tatham, R. (2006). *Multivariate Data Analysis*. New Jersey: Prentice Hall.
- Hair, Jr., J. F., Money, A. H., Samouel, P., & Page, M. (2007). *Business Methods for Business*. Chichester, West Sussex: John Wiley & Sons Ltd.
- Halbesleben. J. R. B. (2011). The consequences of engagement: The good, the bad, and the ugly. *European Journal of Work and Organizational Psychology*, 20(1), 68 – 73.
- 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.
- HayGroup (2012). The changing face of reward.
- HayGroup (2012, September). Malaysia Market Remuneration Report 2012.
- Herzberg, F. I. (1987). One more time: How do you motivate employees? *Harvard Business Review*, Sep/Oct(65(5)), 109 - 120.
- Hess, N., & Jepsen, D. M. (2009). Career stage and generational differences in psychological contracts. *Career Development International*, 14(3), 261–283.
- Hill, E. J., Ferris, M., & Martinson, V. (2003). Does it matter where you work? a comparison of how three work venues (traditional office, virtual office, and home office) influence aspects of work and personal/family life. *Journal of Vocational Behavior*, 63(2), 220–241.
- Hill, J. E., Miller, B. C., Weiner, S. P., & Colihan, J. (1998). Influences of the virtual office on aspects of work and work/life balance. *Personnel Psychology*, 51(3), 667-683.
- Idaszak, J. & Drasgrow, F. (1987). A revision of the job diagnostic survey: Elimination of a measurement artifact. *Journal of Applied Psychology*, 72 (1), 69-74.

- Insights (2005). *Generation Y: The millennials. Ready or not, here they come*. NAS Recruitment Communications.
- Jansen, P. G. M., Kerkstra, A., Abu-Saad, H. H. & Jouke van der Zee (1996). The effects of job characteristics and individual characteristics on job satisfaction and burnout in community nursing. *International Journal Nurse Study*, 33(4), 407 - 421.
- Jenkins, J. (2008). Strategies for managing talent in a multigenerational workforce. *Employment Relations Today*, 34(4), 19 - 26.
- Jo En, Y., Liliana, L. B., & Michael, B. B. (2009). Exploring the effects of different reward programs on in-role and extra-role performance of retail sales associates. *Qualitative Market Research: An International Journal*, 12(3), 279 - 294.
- Johns, G., Xie, J. L., & Fang, Y. (1992). Mediating and moderating effects in job design. *Journal of Management*, 18, 657 - 676.
- Kahn, W. A. (1992). To Be Fully There: Psychological Presence at Work. *Journal of Human Relations*, 45(4), 321.
- Kahn, W. A. (1990). Psychological conditions of personal engagement and disengagement at work. *Academy of Management Journal*, 33(4), 692.
- Kanungo, R. N. (1982). *Work alienation: An integrative approach*. New York: Praeger Publishers.
- Karatepe, O.M. & Sokmen, A. (2006). The effects of work role and family role variables on psychological and behavioural outcomes of frontline employees. *Journal Tourism Management*. Vol. 27. Iss. 2, 255-268.
- Kathryn, Y. (2008). Recruiting and managing the 'why?' Generation: Gen y. *The CPA Journal*, 78(4), 68.
- Kelly Services (2012). Retrieved from <http://www.kellyservices.ca/CA/About-Us/Kelly-Global-Workforce-Index/The-War-for-Talent---April-2012/>.
- Khairunneezam, M. N. (2011). Work-life balance and intention to leave among academics in Malaysian public higher education institutions. *International Journal of Business and Social Science*, 2(1)[Special Issue – June 2011].
- Kim, W. C., & Mauborgne, R. (2005). Blue ocean strategy: How to create uncontested market space and make the competition irrelevant. *Boston, Mass: Harvard Business School Press*.
- Klass & Lindenberger (2016). Retrieved from www.businessknowhow.com/manage/millennials.htm.

- Kossek, E. E. (2005). Workplace policies and practices to support work and families. In S. Bianchi, L. Casper, & R King (Eds.), *Work, family, health, and wellbeing*, 97 - 116. Mahwah, NJ: Lawrence Erlbaum Associates.
- Kulik, C. T., Oldham, G. R., & Langner, P. H. (1988). Measurement of job characteristics: Comparison of the original and the revised job diagnostic survey. *Journal of Applied Psychology*, 73(3), 462 - 466. doi: 10.1037/0021- 9010.73.3.462.
- Lawler, E. E. (2003). *Treat people right*. San Francisco: Jossey-Bass Inc. McGraw-Hill Irwin.
- Lockwood, N. R. (2003). Work / life balance challenges and solutions. *Research Quarterly*.
- Loi, J. L. P., & Shultz, K. S. (2007). Why older adults seek employment: Differing motivations among subgroups. *Journal of Applied Gerontology*, 26, 274 – 289.
- Macey, W. H. & Schneider, B. (2008). The meaning of employee engagement. *Industrial and Organizational Psychology*, 1, 3 – 30.
- Mackay, D. (2005). *10 HR trends that are changing the face of business: A Keynote Presentation Delivered*. Ceridian Canada Ltd.
- Martin, C. (2005). From high maintenance to high productivity: What managers need to know about generation y. *Journal of Industrial and Commercial Training*, 37(1), 39 - 44.
- Maslach, C., Schaufeli, W.B., & Leiter, M.P. (2001). Job burnout. *Annual Review of Psychology*, 52(1), 397.
- 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.
- Malaysian Employer Federation (2010).
- Towers Watson Financially (2013). Management and Reward Survey 2012-2013.
- McCrinkle, M. (2002). Understanding generation y.
- Meir, J., Stephen, F. & Crocker, M. (2010). Generation Y in the workplace: Managerial challenges. *The Journal of Human Resource and Adult Learning Vol. 6, Num. 1*.
- Mellahi, K. & Budhwar, P. S. (2010) "Introduction: Islam and human resource management", *Personnel Review*, Vol. 39 Iss: 6, pp.685 – 691

- Meriac, J. P., Woehr, D. J., & Banister, C. (2010). Generational differences in work ethic: An examination of measurement equivalence across three cohorts. *Journal of Business Psychology, 25*, 315 - 324.
- Monthly Manpower Report – HR Department. (2015). PC Company
- Moore, F. (2007). Work-life balance: contrasting managers and workers in an MNC. *Employee Relations, 29*(4), 385-399.
- National Registration Department & Jabatan Kemajuan Islam Malaysia Statistics (2010). Statistik Perceraian.
- Nunnally, J. C. (1978). *Psychometric theory* (2nd ed.). New York: McGraw-Hill.
- Oblinger, D. G. & Oblinger, J. L. (2005). educating the net generation. *Educause Learning Initiative*.
- Ontario Hospital Association (2012, September 25). Employee engagement has substantial impact on reducing workplace stress. *OPSEU Health Care Divisional Council*.
- Pallant, J., (2007). *SPSS Survival Manual: A Step By Step Guide to Data Analysis Using SPSS for Windows (3rd ed.)*, Open University Press Mc-Graw Hill Education: Berkshire.
- Parkes, L., & Langford, P. (2008). Work-life balance or work-life alignment? A test of the importance of work-life balance for employee engagement and intention to stay in organisations. *Journal of Management and Organization, 14*(3), 267.
- Peter, R. (2008). Identifying the right course for talent management. *Journal of Public Personnel Management, 37*(4), 381. Parkes, L., & Langford, P. (2008). Work-life balance or work-life alignment? A test of the importance of work-life balance for employee engagement and intention to stay in organisations. *Journal of Management and Organization, 14*(3), 267.
- Peter, R. (2008). Identifying the right course for talent management. *Journal of Public Personnel Management, 37*(4), 381.
- Peterson, S. J., & Luthans, F. (2006). The impact of financial and non-financial incentives on business-unit outcomes over time. *Journal of Applied Psychology, 91, 1*, 156 – 165.
- Pitts, C. (1995). *Motivating your Organization: Achieving Business Success through Reward and Recognition*, McGraw-Hill Book Company Europe, England.

- 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(5), 879 - 903.
- Porter, L. & Lawler, E. (1968). What job attitude tell about motivation. *Harvard Business Review*. Volume 46, Iss. 1.
- Pounder, D. G. (1999). Teacher teams: Exploring job characteristics and work-related outcomes of work group enhancement. *Educational Administration Quarterly*, 35(3), 317 – 348.
- Raber, M. J. (1994). Women in the workplace: Implications for child care. *Employee Assistance Quarterly*, 9, 21 – 36.
- Rafikul, I. A. Z. Hj. I. (2004). Ranking of employee's reward and recognition approaches: A Malaysian perspective. *Journal of International Business and Entrepreneurship Development*, August, 2(2).
- Ramlall, S. (2004, September). A review of employee motivation theories and their implications for employee retention within organizations. *Journal of American Academy of Business*, 5(1), 52 - 63.
- Razali, N. M., & Wah, Y. B. (2011). Power Comparisons of Shapiro-Wilk, Kolmogorov-Smirnov, Lilliefors and Anderson-Darling Tests. *Journal of Statistical Modeling and Analytics*, 2, 21-33
- Reif, W. E., Newstrom, J.W. & St. Louis, R., Jr. (1976). Sex as a discriminating variable in organization reward decisions. *Academy of Management Journal*, 19 (4), 69-76.
- Renn, R.W. & Vandenberg, R.J. (1995). The critical psychological states: An underrepresented component in job characteristics model research. *Journal of Management*, 21, 279-303.
- Richman, A. (2006). Everyone wants an engaged workforce how can you create it? *Workspan*, 49, 36 - 39.
- Robbins, S.P. and Judge, T.A. (2007). *Organizational Behaviour*. (12th ed.). New Jersey: Prentice-Hall.
- Robinson, D., Perryman, S. & Hayday, S. (2004). *The Drivers of Employee Engagement*. Institute for Employment Studies.
- Robson, C. (2002). *Real world research* (2nd ed.). Malden, MA: Blackwell Publishing.

- Saks, A. M. (2006). Antecedents and consequences of employee engagement. *Journal of Managerial Psychology*, 21(7), 600.
- Sayers, R. (2007). The right staff from x to y. *Library Management*, 28(8/9), 474 - 487.
- Schaufeli, W. B. & Bakker, A. B. (2003). *UWES UTRECHT Work Engagement Scale. Preliminary Manual [Version 1, November 2003]*. UTRECHT University: Occupational Health Psychology Unit.
- Schaufeli, W. B., & 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(1), 71 - 92.
- Schewe, C. D. & Evans, S. M. (2000). Market segmentation by cohorts: The value and validity of cohorts in America and abroad. *Journal of Marketing Management*, 16, 129 – 142.
- Sekaran, U. (2003). *Research Methods for Business: A Skill Building Approach* (4th ed.). New York: John Wiley & Sons.
- Sekaran, U. & Bougie, R. (2010). *Research Methods for Business: A Skill Building Approach* (5th ed.). New York: John Wiley & Sons.
- Shanab, M. E.; Peterson, D., Dargahi, S. & Deroian, P. (1981). The effects of positive and negative verbal feedback on the intrinsic motivation of male and female subjects, *The Journal of Social Psychology*, 115(2), 195 - 205.
- Shaw, S. R., & Fairhurst, D. (2008). Engaging a new generation of graduates. *Education and Training*, 50(5), 336–378.
- Sheikha, N.A.A. & Younis, A.R.M. 2006. Administrative factors affecting employees' absenteeism in academic and public libraries in Jordan. *The international information and library review*, 38(2):64-88.
- Shepherdson, N. (2000). New kids on the lot. *American Demographics*, 22 (1), 44 - 47.
- Sherbert, E. G. (2001). The impact of work design on job satisfaction, organizational commitment, employee absenteeism and turnover: A longitudinal study. Unpublished PhD Dissertation. Nova Southeastern University, United States.
- Spector, P. E. (1987). Method variance as an artifact in self-reported affect and perceptions at work: Myth or significant problem? *Journal of Applied Psychology*, 72, 438 - 443.

- Spherion Staffing Services. (2010). Emerging Workforce 2009. Retrieved from http://www.spherion.com/EW_Study/Spherion_EmergingWorkforce09_executive_summary.pdf.
- Solnet, D. & Hood, A. (2008). Generation Y as hospitality employees: Framing a research agenda. *Journal of Hospitality and Tourism Management* 12(01), 59-68.
- Stajkovic, A. D. & Luthans, F. (2001). Differential effects of incentive motivators on work performance. *Academy of Management Journal*, 4, 3, 580 – 590.
- Stajkovic, A. D. & Luthans, F. (1997). A meta-analysis of the effects of organizational behavior modification on task performance, 1975-95. *Academy of Management Journal* 40(5): 1122 - 1149.
- Stajkovic, A. D., and Luthans, F. (2003). Behavioral management and task performance in organizations: conceptual background, meta-analysis, and test of alternative models. *Journal Personnel Management*, 56, 155 – 194.
- Statistics Department of Malaysia (2010). *Number of labour force by age group, Malaysia, 1982 – 2010*. Website available at http://www.statistics.gov.my/portal/index.php?option=com_content&view=article&id=1251&Itemid=109&lang=en
- Statistics Department of Malaysia (2010). *Population and housing census of Malaysia: Population distribution and basic demographic characteristics 2010*.
- Steers, R. M., Mowday, R. T., and Shapiro, D. L. (2004). The Future of Work Motivation Theory. *Academy of Management Review*, 29(3), 379 – 387.
- Streiner, D. L. (2003) Starting at the beginning: An introduction to coefficient alpha and internal consistency. *Journal of Personality Assessment*, 80, 99 - 103.
- Sultan, S. (2012). Examining the job characteristics: A matter of employees' work motivation and job satisfaction. *Journal of Behavioural Sciences*, 22(2).
- Tabachnick, B. G. & Fidell, L. S. (2007). *Using Multivariate Statistics*, 5 Ed. Pearson.
- Tapscott, D. (1998). *Growing up digital: The rise of the net generation*. New York: McGraw-Hill.
- Todd, S. (2004). Improving work-life balance – What are other countries doing? *Human Resources and Skills Development Canada*.
- Towers Perrin (2003). *Working today: Understanding what drives employee engagement*.
- Towers Watson (2012 – 2013). *The next high-stakes quest: Balancing employer and employee priorities*. Global Talent Management and Rewards Study.

- Towers Watson (2012). *2012 Global workforce study: Engagement at risk*.
- Tulgan, B. (2000). *Managing Generation X: How to Bring out the Best in Young Talent* (Revised & updated ed.). New York: Norton.
- Tulgan, B. (2002). *Winning the talent wars*. New York: W. W. Norton & Company.
- Twenge, J. M. (2006). *Generation me*. New York, NY: Free Press.
- Twenge, J. M., Campbell, S. M., Hoffman, B. J., & Lance, C. E. (2010). Generational differences in work values: Leisure and extrinsic values increasing, social and intrinsic values decreasing. *Journal of Management*, 36(5), 1117 - 1142.
- Ulrich, D. (1997). *Human resource champions*. Boston, MA: Harvard Business School.
- Valcour, M. (2007). Work-based resources as moderators of the relationship between work hours and satisfaction with work–family balance. *Journal of Applied Psychology*, 92(6), 1512–1523.
- Valerie, G., & Wendy, H. (2008). Talent management: Issues of focus and fit. *Journal of Public Personnel Management*, 37(4), 389.
- Von Bonsdorff, M. E. (2011). Age-related differences in reward preferences. *International Journal of Human Resource Management*, 22(6), 1262 - 1276.
- Wan Yusoff, W. F. & Dwaikat, N. (2015). Explaining Generation-Y employees' turnover in Malaysian Context. *Canadian Center of Science and Education*, Vol. 11, No. 10.
- Ward, E. A., & Davis, E. (1995). The effect of benefit satisfaction on organizational commitment. *Compensation & Benefits Management*, 11(3), 35-40.
- Weiss, D. C. (May 23, 2012). Even single people give up pay for work-life balance; ex-big law lawyer is an example, *ABA Journal*.
- Working Mother Media (2011). *The working mother report: What moms choose*. Working Mother Research Institute. Retrieved from <http://www.wmmsurveys.com/WhatMoms Choose.pdf>
- Yong Shee Mun, Suhaimi, M. N., Abdullah. S. S., Abdul Rahman. S. & Nik Mat. N. K. (2013). Employee Engagement: A Study from the Private Sector in Malaysia. *Human Resource Management Report 2013*, 3(1): 43-48.
- Yu, H., & Miller, P. (2005). Leadership style: The x generation and baby boomers compared in different cultural contexts. *Journal of Leadership and Organization*, 26(1), 35 - 50.

Zemke, R., Raines, C., & Filipczak, B. (2000). *Generations at work: Managing the clash of veterans, boomers, xers and nexters in your workplace*. New York: AMACOM.

Zoba, W.M. (1999). *Generation 2K: What Parents & Others Need to Know About the Millennials*. Downers Grove, IL: InterVarsity Press

