

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.

**THE RELATIONSHIP BETWEEN JOB DEMANDS, JOB
RESOURCES AND WORK ENGAGEMENT AMONG
ADMINISTRATIVE STAFFS IN PUBLIC UNIVERSITY.**

NUR HIDAYAH BINTI OTHMAN

UUM

Universiti Utara Malaysia

**MASTER OF HUMAN RESOURCES MANAGEMENT
UNIVERSITI UTARA MALAYSIA**

**THE RELATIONSHIP BETWEEN JOB DEMANDS, JOB RESOURCES AND
WORK ENGAGEMENT AMONG ADMINISTRATIVE STAFFS IN PUBLIC
UNIVERSITY.**

By

NUR HIDAYAH BINTI OTHMAN

815148

UUM
Universiti Utara Malaysia

Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
in Partial Fulfilment of the Requirement for the
Master of Human Resources Management

**Pusat Pengajian Pengurusan
Perniagaan**

SCHOOL OF BUSINESS MANAGEMENT

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PENYELIDIKAN
(Certification of Research Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)
NUR HIDAYAH BINTI OTHMAN (815148)

Calon untuk Ijazah Sarjana
(Candidate for the degree of)
MASTER OF HUMAN RESOURCE MANAGEMENT

telah mengemukakan kertas penyelidikan yang bertajuk
(has presented his/her research paper of the following title)

**THE RELATIONSHIP BETWEEN JOB DEMANDS, JOB RESOURCES AND WORK ENGAGEMENT AMONG
ADMINISTRATIVE STAFF IN PUBLIC UNIVERSITY**

Seperti yang tercatat di muka surat tajuk dan kulit kertas penyelidikan
(as it appears on the title page and front cover of the research paper)

Bahawa kertas penyelidikan tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu
dengan memuaskan.
*(that the research paper acceptable in the form and content and that a satisfactory knowledge of the field is covered
by the research paper).*

Nama Penyelia Pertama : **DR. MOHD FAIZAL BIN MOHD ISA**
(Name of 1st Supervisor) *(Name of Supervisor)*

Tandatangan :
(Signature)

Tarikh : **07 DISEMBER 2016**
(Date)

PERMISSION TO USE

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

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

UUM
Universiti Utara Malaysia

Dean (Research and Postgraduate)
College of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

ABSTRACT

Work engagement become very crucial in today's organization. There are quite number of organizations which are strive and implement work engagement in their workplace environment. Hence this study investigates the relationship between Job Demands (workload, work pressure), Job Resources (autonomy and supervisor support) and work engagement. A total of 200 questionnaires was personally distributed to respondents from 9 faculties of administrative staffs in Universiti Pendidikan Sultan Idris (UPSI) which in charge of students. Out of 200 questionnaires distributed, only 178 were returned, representing a response rate of 89.5%. Hypotheses for the relationship were tested using multiple regression analyses. Results showed that work pressure, autonomy and supervisor support was significantly positive related to work engagement. Implications of the findings, potential limitations, and directions for future research are discussed.

Keywords: Work Engagement, Workload, Work Pressure, Autonomy, Supervisor Support

UUM
Universiti Utara Malaysia

ABSTRAK

Keterlibatan kerja menjadi sangat penting dalam organisasi pada masa kini. Terdapat sebilangan besar organisasi yang berusaha dan melaksanakan keterlibatan bekerja dalam persekitaran tempat kerja mereka. Oleh itu kajian ini adalah untuk mengkaji hubungan antara Permintaan Kerja (bebanan kerja, tekanan kerja), Sumber Kerja (autonomi, sokongan penyelia) dan Keterlibatan kerja. Sebanyak 200 set soal selidik telah diedarkan secara peribadi kepada responden yang terdiri daripada staf pentadbiran dari 9 fakulti di Universiti Pendidikan Sultan Idris (UPSI) yang menguruskan para pelajar. Daripada 200 set soal selidik yang diedarkan, hanya 178 set sahaja yang dikembalikan. Hipotesis terhadap hubungan yang dikaji menggunakan analisis korelasi berganda. Keputusan menunjukkan tekanan kerja, autonomi dan sokongan penyelia adalah positif dengan keterlibatan kerja. Implikasi dapatan kajian, limitasi kajian, dan cadangan bagi kajian susulan dibincangkan dalam kajian ini.

Kata kunci: Keterlibatan Kerja, Bebanan Kerja, Tekanan Kerja, Autonomi, Sokongan Penyelia

UUM
Universiti Utara Malaysia

ACKNOWLEDGEMENT

All praise be to Allah, for His mercy in giving me the health, patience, strength and courage to complete this study and overcome every challenge in my learning pathway. I am humbled to thank many people that helped to make this study possible, firstly, I would like to express my special appreciation, respect, and thanks to my thesis supervisor, Dr. Mohd Faizal Bin Md Isa who always there to give his advice, guidance, encouragement and sharing generous amount of time throughout the process of completing this study.

I deeply appreciate my parents, Othman Bin Ahmad and Norma Binti Hamid, my siblings and husband for their endless love for me and always support and believe in me. Lastly, deepest appreciation to those directly and indirectly who had given me assistance throughout my study.

Finally, may Allah bless and reward all of us who had made this work a success and may it be accepted as our Act of Obedience to Him.

TABLE OF CONTENT

PERMISSION TO USE	III
ABSTRACT	II
ABSTRAK	III
ACKNOWLEDGEMENT	IV
TABLE OF CONTENT	V
LIST OF TABLES	VI
LIST OF FIGURES	VII
CHAPTER 1	1
INTRODUCTION	1
1.0 Introduction of the study	1
1.1 Background of the study	1
1.2 Problem statement	5
1.3 Research questions	12
1.4 Research objectives	12
1.5 Significance of the study	12
1.6 Scope of the study	14
1.7 Definition of Key Terms	15
1.8 Organization of the study	16
CHAPTER 2	17
LITERATURE REVIEW	17
2.0 Introduction	17
2.1 Work Engagement	18
2.2 Employee Engagement versus Work Engagement	19
2.3 Dimension of Work Engagement	20
2.4 Previous studies on Work Engagement	24
CHAPTER 3	42
METHODOLOGY	42
3.0 Introduction	42
3.1 Research Design	42
3.2 Population and Sampling Design.....	43
CHAPTER 4	55
RESULT AND FINDINGS	55

4.0 Introduction.....	55
4.1 Response Rate	55
4.2 Respondents Profile	56
4.3 Data Screening	58
4.4 Factor Analysis	61
4.5 Work Engagement Measurement	63
4.6 Reliability Test	68
4.7 Rename Feature	69
4.8 Correlations Analysis	70
4.9 Multiple Regression Analysis	72
4.10 Hypothesis Testing	73
4.11 Conclusion	74
CHAPTER 5	75
DISCUSSION, RECOMMENDATIONS AND CONCLUSIONS	75
5.0 Introduction	75
5.1 Summary of the Research	75
5.3 Relationship between Job Resources and Work Engagement	78
5.4 Implication for Practice	80
5.5 Limitation and Direction for Future Research	81
5.6 Conclusions	82
REFERENCES	84
APPENDIX A	101
Questionnaire / Borang Soal Selidik	101
Work Engagement – Reliability Test (Pilot Study)	107
Workload– Reliability Test (Pilot Study)	110
Work Pressure– Reliability Test (Pilot Study)	112
Autonomy– Reliability Test (Pilot Study)	114
Supervisor Support– Reliability Test (Pilot Study)	116
APPENDIX B2.1: FACTOR ANALYSIS OF WORK ENGAGEMENT	118
APPENDIX B2.2: FACTOR ANALYSIS OF JOB DEMANDS	121
APPENDIX B2.3: FACTOR ANALYSIS OF JOB RESOURCES	123
APPENDIX B3: RELIABILITY TEST (AFTER FACTOR ANALYSIS)	125

LIST OF FIGURES

Figure 2.1: Research framework	4
--------------------------------------	---

CHAPTER 1

INTRODUCTION

1.0 Introduction of the study

In view of today's competing and dynamic climate of work demands, various organizations are facing with greater challenges in attracting and retaining talented employees, which are critical in determining an organization's performance and sustainable competitive advantage. Besides, it is also equally important for an organization to prepare an avenue that allows employees to unleash their full potential and be engaged in their work. (Ng, 2015).

Quite a number of researches in organizational behaviour have explained that enhancing human potential is very important in improving organizational performance (e.g. Luthans & Youssef, 2007; Bakker & Schaufeli, 2008). The increased attention on positive organizational behaviour, such as work engagement inspires scholars to continuously emphasize on theory building and perform relevant research in relation to this area.

1.1 Background of the study

The concept of work engagement becomes a fundamental area of concern among the leader and manager not only incorporate context but also in academic context. According to De Braine and Roodt (2011) dedicated employees normally are enthusiastic, full of inspiration and have a clear identification towards their work. This group of employees usually being highly engaged in their job tasks.

The contents of
the thesis is for
internal user
only

REFERENCES

- Adel, A.Y.A. (2015). Work Engagement Amongst Academics in Jordan, *PhD Dissertation*
- Adiwayu Ansar Zainuddin. (2012). The Relationship Between Workload, Job Satisfaction And Absenteeism Among Staff Nurses At Institut Jantung Negara (IJN), *Master Dissertation*
- A. Agarwal, U.A. (2014). Linking justice, trust and innovative work behaviour to work engagement. *Personnel Review* 43(1), 41-73
- Albrecht, S.L. (2010). Handbook of Employee Engagement: Perspectives, Issues, Research and Practice, Edward Elgar Publishing, Aldershot.
- Albrecht, S.L. (2012). The influence of job, team and organizational level resources on employee well-being, engagement, commitment and extra-role performance Test of a model. *International Journal of Manpower* 33(7), 840-853
- Amira Abdullah. (2014). Mediating Effect of Work Life Balance on the Relationship Between Employee Engagement and Job Performance. *Master Dissertation*
- Anaza, N.A., & Rutherford, B. (2012). How organizational and employee-customer identification, and customer orientation affect job engagement. *Journal of Service Management* 23(5), 616-639
- Antonison. M. (2010). Evaluation Of Work Engagement As A Measure Of Psychological Well-Being From Work Motivation

- Aini Wizana Ismail. (2014). "The Mediating Effect Of Employee Engagement On The Relationship Between Perceived Organizational Support (Pos) And Organizational Citizenship Behaviour (Ocb)". *Master Dissertation*
- Aycan, Z. & Eskin, M. (2005). "Relative contributions of childcare, spousal support, and organizational support in reducing work-family conflict for men and women: the case of Turkey", *Sex Roles*, 53(7/8), 453-471.
- Babcock-Roberson, M.E., & Strickland, O.J. (2010). The Relationship Between Charismatic Leadership, Work Engagement, and Organizational Citizenship Behaviors. *The Journal of Psychology*, 144(3), 313–326
- Bacharach, S. B., & Bamberger, P. A. (2007). 9/11 and New York City firefighters' post hoc unit support and control climates: A context theory of the consequences of involvement in traumatic work-related events. *Academy of Management Journal*, 50, 849–868.
- Badariah Mohd Zahir. (2013). The Relationship Between Workload, Supervisory Coaching, Work Engagement And Job Satisfaction Among Nurses At Sultanah Bahiyah Hospital. *Master Dissertation*
- Bakker, A. B., & Demerouti, E. (2007). The Job Demands-Resources model: state of the art. *Journal of Managerial Psychology*, 22, 309-328.
- Baker, A.B., & Schaufeli, W. B. (2008). Positive organizational behaviour: Engaged employees inflourishing organizations. *Journal of Organizational Behaviour*, 29(2), 147-154
- Bakker, A. B. & Leiter, M. P. (2010). Work engagement: A handbook of essential theory and research. New York, NY: Psychology Press.
- Bakker, A.B., Demerouti, E. & Schaufeli, W.B. (2003). Dual processes at work in a call centre: An application of the Job Demands – Resources model. *European Journal of Work and Organisational Psychology*, 12, 393–417.

- Bakker, A.B., & Demerouti, E. (2008). Towards a model of work engagement. *Career Development International*, 13(3), 209-223.
- Bakker, A.B., Demerouti, E., Taris, T., Schaufeli, W.B., & Schreurs, P. (2003). A multi-group analysis of the job demands-resources model in four home care organizations. *International Journal of Stress Management*, 10(1), 16-38.
- Bakker, A.B., & Bal, M.P. (2010). Weekly work engagement and performance: A study among starting teachers. *Journal of Occupational and Organizational Psychology*, 83(1), 189-206.
- Bakker, A.B., Van Emmerik, H., & Euwema, M.C. (2006). Crossover of burnout and engagement in work teams. *Work and Occupations*, 33, 464-489.
- 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., Albrecht, S.L. & Leiter, M.P. (2011). "Key questions regarding work engagement", *European Journal of Work and Organizational Psychology*, 20(1), 4-28.
- Bokti, N. L. M., & Talib, M. A. (2010). Tekanan Kerja, Motivasi Dan Kepuasan Kerja Tentera Laut Armada Tentera Laut Diraja Malaysia. *Jurnal Kemanusiaan*, 15, 46-62.
- Bryman, A., & Bell, E. (2011). *Business research methods 3e*. OUP Oxford.
Retrieved from <https://books.google.com/books?id=YnCcAQAAQBAJ&pgis=1>
- Chan, K.B., Lai, G., Ko, Y.C. & Boey, K.W. (2000). Work stress among six professional groups: The Singapore experience. *Journal of Social Science and Medicine*, 50(10), 1415-1432.

- Cheng, J.W., Chang, S.C., Kuo, J.H., & Cheung, Y.H. (2014). Ethical leadership, work engagement, and voice behaviour. *Industrial Management & Data Systems* 114(5), 817-831
- 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*, 64:89–136.
- Chua, Y. P. (2012). Mastering research methods. McGraw-Hill Education
- Cohen, J. (1988). *Statistical power analysis for the behavioural sciences*. Hillsdale, New Jersey: Lawrence Erlbaum.
- Csikszentmihalyi, M. (1990). Flow: The psychology of optimal experience. New York, NY: Harper & Row Publishers, Inc.
- Daly, C.J., & Dee, J.R. (2006). Greener pastures: Faculty turnover intent in urban public universities. *The Journal of Higher Education*, 77 (5), 776-803.
- De Braine, R., & Roodt, G. (2011). The Job Demands- Resources model as predictor of work identity and work engagement: A comparative analysis. *SA Journal of Industrial Psychology/SA Tydskrif vir Bedryfsielkunde*, 37(2), 889.
- De Lange, A.H., De Witte, H., & Notelaers, G. (2008). Should I stay or should I go? Examining longitudinal relations among job resources and work engagement for stayers versus movers. *Work & Stress*, 22 (3), 201-223.
- Demerouti, E., Bakker, A. B., Nachreiner, F., & Schaufeli, W.B. (2001). The job demands-resources model of burnout. *Journal of Applied Psychology*, 86, 499-512.

- Dikkers, J.S.E., Jansen, P.G.W., De Lange, A.H., Vinkenbunrg, C.J & Kooij, D. (2010) Proactivity, job characteristics, and engagement: a longitudinal study. *Career Development International* 15(1), 59-77
- Elfi Nazreen Ibrahim. (2011). The Factors That Influence Job Satisfaction Among Customs Personnel: A Study In Royal Malaysian Customs Selangor. *Master Dissertation*
- Eisenberger, R., Singlhamber, F., Vandenberghe, C., Sucharski, I., Rhoades, L. (2002). Perceived supervisor support: Contributions to perceived support and employee retention. *Journal of Applied Psychology*, 87, 565–573.
- Farndale, E., & Murrer, I. (2015). Job resources and employee engagement: a cross-national study. *Journal of Managerial Psychology* 30(5), 610-626
- Fearon, C., McLaughlin, H., & Morris, L. (2013). Conceptualising work engagement. An individual, collective and organisational efficacy perspective. *European Journal of Training and Development*. 37(3), 244-256
- French, J. R. P., & Caplan, R. D. (1973). Organizational stress and individual strain. In A. J. Marrow (Ed.), *The failure of success*. New York: American Management Academy.
- Ghadi, M., Fernando, M., & Caputi, P. (2010). Transformational Leadership, Workplace Engagement and the Mediating Influence of Meaningful Work: Building a Conceptual Framework. *Australian New Zealand Academy of Management Annual Conference*.
- Glaser, D.N., Tatum, B.C., Nebeker, D.M., Sorenson, R.C. & Aiello, J.R. (1999). "Workload and social support: effects on performance and stress", *Human Performance*, 12, 155-176.
- Gilbert, A.D. (2000). The idea of a university beyond 2000. *Policy*, 16, 31-36

- Griffin W.R. (1998). Training your custodians. *School Planning and Management*, 1 (65), 1-3.
- Guttman, L. (1954). Some necessary conditions for common-factor analysis. *Psychometrical*, 19, 149-161.
- Hackman, J.R. & Oldham, G.R. (1975), "Development of the Job Diagnostic Survey", *Journal of Applied Psychology*, 60(2), 159-70.
- Hackman, J.R. & Oldham, G.R., (1980). *Work redesign*. Reading, MA: Addison Wesley.
- Hair, J. F. (1998). *Multivariate Data Analysis*, (5 ed.). Upper Saddle River: Prentice-Hall Inc.
- 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, 268-279
- Hu, Q., Schaufeli, W.B., & Taris, T.W. (2013). Does equity mediate the effects of job demands and job resources on work outcomes? An extension of the job demands-resources model. *Career Development International* 18(4), 357-376
- Hulley, S. B. (2007). *Designing clinical research*. Baltimore, MD: Lippincott, Williams & Wilkins.
- Imas Soemaryania & Dhini Rakhmadinib. (2013). Work Life Balance and Organizational Culture in Creating Engagement and Performance. *International Journal of Innovations in Business*

- Ito, J.K., & Brotheridge, C.M. (2012). Work-family and interpersonal conflict as levers in the resource/demand-outcome relationship. *Career Development International* 17(5), 392-413
- Jose, G., & Mampilly, S. R. (2012). Satisfaction with HR Practices and Employee Engagement: A Social Exchange Perspective. *Journal of Economics and Behavioral Studies* 4(7), 423-430
- Joyner, F.F. (2015). Bridging The Knowing/Doing Gap To Create High Engagement Work Cultures. *The Journal of Applied Business Research – May/June* 31(3)
- Kam, B.L. (2012). Beban Kerja, Tekanan Kerja Dan Prestasi Kerja Dalam Kalangan Juruteknologi Makmal Perubatan Hospital Kerajaan
- Kahn, W. (1990). "Psychological conditions of personal engagement and disengagement at work", *Academy of Management Journal*, 33(4), 692-724.
- Kalliath, T.J., Beck, A. (2001). "Is the path to burnout and turnover paved by a lack of supervisory support: a structural equations test", *New Zealand Journal of Psychology*, 30,72-78.
- Kaiser, H. (1991). Coefficient alpha for a principal component and the Kaiser-Guttman rule. *Psychological Reports*, 68, 855–858.
- Karasek, R. A. (1985). *Job content questionnaire and user's guide*. Los Angeles: University Of Mass Press.
- Karatepe, O.M. (2011). Do job resources moderate the effect of emotional dissonance on burnout? A study in the city of Ankara, Turkey. *International Journal of Contemporary Hospitality Management* 23(1), 44-65
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, 30(3), 607-610.

- Kuhnel, J., Sonnentag, S., & Bledow R. (2012). Resources and time pressure as day-level antecedents of work engagement. *Journal of Occupational and Organizational Psychology*, 85, 181-198.
- Khuwaja, A. K., Qureshi, R., Andrades, M., Fatmi, Z., & Khuwaja, N. K. (2004). Comparison of job satisfaction and stress among male and female doctors in teaching hospitals of Karachi. *Journal of Ayub Medical College Abbottabad*, 16(1), 23-27.
- Lauring, J., & Selmer, J. (2015). Job engagement and work outcomes in a cognitively demanding context The case of expatriate academics. *Personnel Review* 44 (4), 629-647
- Leka, S., Griffiths, A., & Cox, T. (2003). *Work organization and stress: Systematic problem approaches for employers, managers and trade union representatives*. Geneva, Switzerland: World Health Organization.
- Ling, S.C., Norsiah Mat & Mohammed Al-Omari. (2013). Organizational practices and employee engagement: a case of Malaysia electronics manufacturing firms. *14(1)*, 3-10,
- Luthans, F., Avey, J.B., Avolio, B.J., Norman, S.M. & Combs, G.J. (2006). "Psychological capital development: toward a micro-intervention", *Journal of Organizational Behavior*, 27 387-93.
- Macey, W.H., Schneider, B., Barbera, K.M. & Young, S.A. (2011). *Employee Engagement: Tools for Analysis, Practice, and Competitive Advantage*, Wiley-Blackwell, Malden, MA.
- Macey, W.H. & Schneider, B. (2008). "The meaning of employee engagement", *Industrial and Organizational Psychology*, 1(1), 3-30.
- Maha Ibrahim & Saoud Al Falasi (2014). Employee loyalty and engagement in UAE public sector. *Employee Relations*. 36(5), 562-582

- Manish Gupta, Anitha Acharya & Ritu Gupta. (2015). Impact of Work Engagement on Performance in Indian Higher Education System. *Review of European Studies* 7(3)
- Mauno, S., Kinnunen, U., & Ruokolainen, M. (2007). "Job demands and resources as antecedents of work engagement: a longitudinal study", *Journal of Vocational Behavior*, Vol. 70(1),149-171.
- Meijman, T.F. & Mulder, G. (1998). Psychological aspects of workload. *Handbook of Work and Organizational Psychology* (2nd ed.). Erlbaum, Hove.
- Mohd Shah Rizan. (2015). The Influence Of Job Stress Factors Toward Job Performance Among Royal Malaysian Police At Kuala Lumpur. *Master Dissertation*
- Mohd Majid Konting.(1994). *Kaedah penyelidikan pendidikan*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Mokaya, S. O., & Kipyegon, M. J. (2014). Determinants of Employee Engagement in the Banking Industry in Kenya: Case of Cooperative Bank. *Journal of Human Resources*, 2(2), 187-200. Retrieved from http://aripd.org/journals/jhrmls/Vol_2_No_2_June_2014/12.pdf
- Mudor, H. & Tooksoon, P. (2011). Conceptual framework on the relationship between human resources management practices, job satisfaction and turnover. *Journal of Economics and Behavioral studies*, 2 (2), 41-49.
- Muhashamsani Abdul Ghani. (2015). The Relationship Between Pay Satisfaction, Leadership Styles, And Intention To Leave Among Local Employees At Yamaha Electronics Manufacturing (M) Sdn. Bhd. *Master Dissertation*.

- Muhammad Syahir Abdul Wahab. (2014). The Influence Of Work Environment Inhibitors On The Various Engagements In Informal Workplace Learning Activities Amongst Malaysian Accountants. *Phd Dissertation*.
- Muhammad Samzul Izzuddin Said. (2012). The Effects Of Human Resource Practices, Supervisor Support And Empowerment On Employee Motivation. *Master Dissertation*
- Nadia Raihana Yusof. (2015). Employee Engagement: Private Vs Government Sector. *Master Dissertation*
- Narjis Mohamad Zaki. (2011). The effect of personal resources and job resources on work engagement- A study of multi-national company manufacturing unit. *Master Dissertation*
- Nelson, D. L., & Simmons, B. L. (2003). Health psychology and work stress: A more positive approach. In J. C. Quick & L. E. Tetrick (Eds.), *Handbook of occupational health psychology* (pp. 97-119). Washington, DC: American Psychological Association,
- Ng, L.P. (2015). The Moderating Effects Of Job Demand Between Job Resources, Work-Life Enrichment, And Core Self-Evaluations On Work Engagement Among Academics In Malaysian Public Universities. *PhD Dissertation*
- Ng, G.C., & Tay, A. (2010) Does work engagement mediate the relationship between job resources and job performance of employees? *African Journal of Business Management*. 4(9), 1837-1843
- Nurul Aimi Roslan, Jo, A.H., Siew, I.N., & Murali Sambasivan. (2015). Job Demands & Job Resources: Predicting Burnout and Work Engagement among Teachers. *International Proceedings of Economics Development and Research* 84.

- Nur Hafizah Sukhri. (2015). Examining The Relationship Between Job Demands, Job Resources And Work Engagement Among Academics In Malaysia. *Master Dissertation*
- Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric theory* (3rd ed.). New York: McGraw-Hill
- Nurnajmi Rosli. (2015). The Relationship Between Person Perceived Of Fit And Work Engagement. *Master Dissertation*
- Pallant, J. (2011). *SPSS Survival Manual: A step by step guide to data analysis using spss for windows (Version 19) (4th ed.)*. Australia: Allan & Unwin.
- Piyali Ghosh, Alka Rai, & Apsha Sinha. (2014). Organizational justice and employee engagement Exploring the linkage in public sector banks in India. *Personnel Review* 43(4), 628-652
- Polit, D. F., & Beck, C. T. (2008). *Nursing research: Generating and assessing evidence for nursing practice*. Lippincott Williams & Wilkins. Retrieved from <https://books.google.com/books?id=Ej3wstotgkQC&pgis=1>
- Rich, B.L., Lepine, J.A. & Crawford, E.R. (2010). "Job engagement: Antecedents and effects on job performance", *Academy of Management Journal*, Vol. 53, pp. 617-635.
- Robertson, I.V., & Cooper, C.L. (2010). Full engagement: the integration of employee engagement and psychological well-being. *Leadership & Organization Development Journal* 31 (4), 324-336
- Rosmawati Othman. (2011). The Influence Of Human Resource Practices On Employee Work Engagement Universiti Utara Malaysia. *Master Dissertation*.

- Rothman, S., & Jordaan, G. (2006). Job demands, job resources and work engagement of academic staff in South African higher education institutions. *Journal of Industrial Psychology*, 32(4), 87-96.
- Sakovska, M. (2012). Importance of Employee Engagement in Business Environment: Measuring the engagement level of administrative personnel in VUC Aarhus and detecting factors requiring improvement.
- Saks, A.M. (2006). "Antecedents and consequences of employee engagement", *Journal of Managerial Psychology*, 21(7), 600-619.
- Saks, A.M., & Gruman, J.A. (2011). Getting newcomers engaged: the role of socialization tactics. *Journal of Managerial Psychology* 26 (5), 383-402
- Sauter, S. L., & Murphy, L. R. (1995). *Organizational risk factors for job stress*. Washington, DC: American Psychological Association.
- Schaufeli, W. B., Leiter, M. P. & Maslach, C. (2009). Burnout: 35 years of research and practice. *Career Development International*, 14(3), 204-220.
- Schaufeli, W., Salanova, M., Gonzales-Roma, V. and Bakker, A. (2002). "The measurement of engagement and burnout: a two sample confirmatory factor analytic approach", *Journal of Happiness Studies*, 3(1), 71-92.
- Schaufeli, W. B., Bakker, A.B., & Van Rhenen, W. (2009). How changes in job demands and resources predict burnout, work engagement, and sickness absence. *Journal of Organizational Behaviour*, 30(7), 893-917.
- Schaufeli, W. (2012). Work engagement. What do we know and where do we go? *Romanian Journal of Applied Psychology*, 14(1), 3-10.
- Schaufeli, W.B., Bakker A.B., & Salanova, M. (2006). The measurement of work engagement with a short questionnaire: A cross-national study. *Educational and Psychological Measurement*, 66(4), 701-716.

- Schaufeli, W.B., Taris T.W., & Van Rhenen, W. (2008). Workaholism, burnout, and engagement: Three of a kind or three different kinds of employee well-being? *Applied Psychology: An International Review*, 57,173-203.
- Schaufeli, W.B., & Bakker, A.B. (2003). *UWES-utrecht work engagement scale: Test manual*. Department of Psychology, Utrecht University.
- Schaufeli, W. & Salanova, M. (2011). “Work engagement: on how to better catch a slippery concept”, *European Journal of Work and Organizational Psychology*, 20, 39-46.
- Schaufeli, W.B. & Bakker, A.B. (2010). “Defining and measuring work engagement: bringing clarity to the concept”, in Bakker, A.B. and Leiter, M.P. (Eds), *Work Engagement: A Handbook of Essential Theory and Research*, Psychology Press, New York, NY, pp. 25-38.
- Schaufeli, W.B., and Taris, T.W. (2013). A Critical Review of the Job Demands-Resources Model: Implications for Improving Work and Health *Bridging Occupational, Organizational and Public Health*: 43 DOI 10.1007/978-94-007-5640-3_4,
- Schohat, L.M. & Vigoda-Gadot, E. (2010). “‘Engage me once again’: is employee engagement for real, or is it ‘same lady – different dress’?”, *Handbook of Employee Engagement: Perspectives, Issues, Research and Practice*, Edward Elgar, Aldershot, p. 98.
- Scott, R.A. (1978). *Lords, Squires and Yeoman: Collegiate Middle Managers and Their Organizations*. Washington, D.C.: American Association for Higher Education.
- Sekaran, U., & Bougie, R. (2010). *Research methods for business: A skill building approach* (5th ed.). New Jersey: John Wiley and Sons.

- Sekaran, U. (2003). *Research methods for business: A skill building approach*. New York: John Wiley and Sons
- Sekaran, U., & Bougie, R. (2013). *Research methods for business: A skill-building approach*. John Willey & Sons Ltd.
- Shaw, J. B., & Weekley, J. A. (1985). The effects of objective work-load variations of psychological strain and post-work-load performance. *Journal of Management*, 11, 87-98.
- Shuck, B. & Wollard, K.K. (2010). "Employee engagement and HRD: a seminal review of the foundations", *Human Resource Development Review*, 9 (1), 89-110.
- Shuck, M.B., Rocco, T.S. & Alborno, C.A. (2011). Exploring employee engagement from the employee perspective: implications for HRD *Journal of European Industrial Training*.35(4), 300-325
- Site Nora Isa. (2011). *The Relationship Between Human Resource Practices And Employee Engagement: A Case Study In Nichias Fgs Sdn Bhd. Phd Dissertation*
- Smith, D. (2009). Engagement matters. T+D. Retrieved from http://mdc.ltindia.com/library/mm_files/ENGAGEMENT%20MATTERS.pdf.
- Sonnentag, S. (2003). Recovery, work engagement, and proactive behavior: A new look at the interface between non work and work. *Journal of Applied Psychology*, 88(3), 518-528.
- Sukanlaya Sawang. (2012). Is there an inverted U-shaped relationship between job demands and work engagement The moderating role of social support? *International Journal of Manpower* 33(2),178-186

- Sulea, C., Virga, D., Maricutoiu, L.P., Schaufeli, W.B., Dumitru, C.Z., & Sava, F.A. (2012). Work engagement as mediator between job characteristics and positive and negative extra-role behaviors. *Career Development International* 17(3), 188-207
- Steenland, K., Johnson, J., & Nowlin, S. (1997). A follow-up study of job strain and heart disease among males in the NHANES1 population. *American Journal of Industrial Medicine*, 31, 256-260.
- Storm, K. & Rothmann, S. (2003). A psychometric analysis of the Maslach Burnout Inventory-general survey in the South African police service. *South African Journal of Psychology*, 2, 175 -182
- Syahir Ezzudin Yusuf. (2010). Relationship between Human Resource Practice And Teachers Work Engagement. *Master Dissertation*
- Tabachnick, B. G., & Fidell, L. S. (2013). *Using multivariate statistics*. Pearson Education.
- Taipale, S., Selander, K., Anttila, T., & Na'tti, J. (2011). Work engagement in eight European countries. The role of job demands, autonomy, and social support. *International Journal of Sociology and Social Policy* 31 (7), 86-504
- Thammayantee. (2015). Organizational Justice, Role Stressors Job Satisfaction And Turnover Intention Among It Professionals In Thailand's Ict Industry. *Phd Dissertation*
- Trepanier, S.G., Fernet, C., Austin, S., Forest, J., Valler, R.J., & Emot, M. (2014). Linking job demands and resources to burnout and work engagement: Does passion underlie these differential relationships? 38:353–366

- Tillott, S., Walsh, K., & Moxham, L. (2013). Encouraging engagement at work to improve retention, *Nursing Management* 19(10)
- Timms, C., & Brough, P. (2013). "I like being a teacher" Career satisfaction, the work environment and work engagement. *Journal of Educational Administration* 51(6), 768-789
- Van den Broeck, A., Baillien, E., & De Witte, H. (2011). Workplace bullying: A perspective from the Job Demands-Resources model. *SA Journal of Industrial Psychology/SA Tydskrif vir Bedryfsielkunde*, 37(2), 879
- Wagner, R. & Harter, J. (2006). *12: The Elements of Great Managing*, Gallup Press, Vol. 978.
- Wang, G. & Netemeyer, R.G. (2002). "The effects of job autonomy, customer demandingness, and trait competitiveness on salesperson learning, self-efficacy, and performance", *Journal of the Academy of Marketing Science*, 30(3), 217-28.
- Wang, D., & Hsieh, C. (2013). The effect of authentic leadership on employee trust and employee engagement. *Social Behaviour and Personality*, 41(4), 613-624.
- Welch, M. (2011). The evolution of the employee engagement concept: Communication implications. *Corporate Communications: An International Journal*, 16(4), 328-346.
- Xu, J., & Thomas, H.C. (2011). "How can leaders achieve high employee engagement?", *Leadership & Organization Development Journal*, 32(4), 399-416.
- Xanthopoulou, D., Bakker, A. B., Demerouti, E., & Schaufeli, W. B. (2007). The role of personal resources in the job demands-resources model. *International Journal of Stress Management*, 14(2), 121-141. doi: 10.1037/1072-5245.14.2.121 doi:

Yu, C.H. (2014). The Mediating Effect Of Job Stress On The Relationship Between Job Demands, Job Resources And Sickness Absence: A Study Among Nurses In Malaysia. *Phd Dissertation*

UUM
Universiti Utara Malaysia