

**FACTORS AFFECTING EMPLOYEE ENGAGEMENT: CASE STUDY AT
SIRIM BERHAD AND TELEKOM MALAYSIA BERHAD**

SITI NOR HAIZUM BINTI OTHMAN

A thesis submitted in fulfillment of the
requirements for the award of the degree of
Master Management (Technology)

Faculty of Management and Human Resource Development
Universiti Teknologi Malaysia

APRIL 2010

To my beloved mama and babah..
Thank you for your love and support.

To my dear Fatah, who always have faith in me.
Thank you for provides me encouragement.

ACKNOWLEDGEMENT

First and foremost, Alhamdulillah..

I would like to show my gratitude to my supervisor, Assoc. Prof. Dr. Wan Khairuzzaman Wan Ismail for his endless support throughout the entire course of my project. Thank you for the continuous guidance.

I also would like to make a special reference to Mr. Muhd Abdul Fatah Mukhtar and Mr. Mohd Hairil Abd Karim for providing research data during the project. Without their corporation I could not have gotten such relevant data.

Not to forget, I dedicated this appreciation to my family. Lastly, I offer my regards and blessings to all of those who supported me in any respect during the completion of the project.

ABSTRACT

This paper presents a case study in Sirim Berhad and Telekom Malaysia Berhad, which emphasize the factors affecting employee engagement in the organisations. In line with the current world business development nowadays, the good and successful management of job engagement within any organization are considered to be critical in order to increase the productivity of employee. The increasing of disengaged workers also in part contributes to the highly turnover and thus became one of the main reasons underlying the issue of retention these days. Unfortunately, there are limited researches on employee engagement in the management literature. The concept of employee engagement and its drivers were conducted primarily within western countries. Simply put, this research was done based on certain problems identified which can boost engagement level among workers in Malaysia to enhance their work performance. This study provides several factors that explain the variation in employee engagement within two organisations. Questionnaire was used as an instrument to collect data. The particular software applied was SPSS in Windows environment.

ABSTRAK

Projek ini terhasil berdasarkan kajian kes yang dibuat di Sirim Berhad dan Telekom Malaysia Berhad mengenai faktor-faktor yang mempengaruhi ikatan pekerja terhadap sesebuah organisasi. Seiring dengan pembangunan dunia perniagaan pada masa kini, kejayaan pengurusan ikatan pekerjaan dalam sesebuah organisasi itu dianggap sebagai sesuatu yang kritikal untuk meningkatkan produktiviti pekerja. Peningkatan masalah ikatan pekerja juga menyumbang kepada pertukaran kakitangan yang tinggi dan menjadi sebab utama disebalik isu pengekalan pekerja di organisasi. Namun, kajian yang dibuat dalam kes ikatan pekerja sangat terhad dan ia banyak tertumpu hanya di negara barat. Secara ringkasnya, kajian ini adalah berdasarkan beberapa permasalahan yang telah dikenal pasti bagi membantu menangani tahap pengikatan pekerja dengan organisasi di Malaysia untuk meningkatkan prestasi kerja. Kajian ini merangkumi beberapa faktor yang menerangkan variasi dalam ikatan pekerja antara dua organisasi. Soal selidik digunakan sebagai instrumen bagi proses pengumpulan data. Perisian yang digunakan pula adalah pakej perisian SPSS dalam persekitaran *Windows*.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENTS	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	x
	LIST OF FIGURES	xii
	LIST OF ABBREVIATIONS	xiii
	LIST OF APPENDICES	xv
1	INTRODUCTION	1
1.1	Research Background	1
1.2	Problem Statement	4
1.3	Research Questions	6
1.4	Research Objectives	7
1.5	Research Scope	7
1.6	Significant of the Study	8
1.7	Organisation of the Study	9

2	LITERATURE REVIEW	10
2.1	Company Background	10
2.1.1	Sirim Berhad	10
2.1.2	Telekom Malaysia Berhad	11
2.2	Conceptualisation of Engagement	12
2.3	Employee Engagement Models and Theory	14
2.3.1	Theoretical Foundation for Employee Engagement	17
2.4	Driving Employee Engagement	20
2.5	Theoretical Framework	23
2.5.1	Basic Need	24
2.5.2	Management Support	24
2.5.3	Teamwork	25
2.5.4	Demographic Factors	25
2.6	Conclusion	27
3	RESEARCH METHODOLOGY	28
3.1	Research Design	28
3.2	Research Instrument	29
3.2.1	Survey Questionnaire Design	30
3.2.2	Testing the Survey Instrument	31
3.2.3	Measurement	31
3.3	Sample Size and Sampling Method	35
3.4	Data Analysis	36
3.5	Conclusion	38

4	ANALYSIS AND FINDING	39
4.1	Overview of the Data	39
4.2	Descriptive Analysis	40
4.3	Validation of Instrument	42
	4.3.1 Factor Analysis	43
	4.3.2 Reliability Analysis	44
4.4	Hypotheses Testing	44
	4.4.1 Correlation Analysis	44
	4.4.2 Analysis of Varians (ANOVA) and The Independent Sample T-Test	47
	4.4.3 Regression Analysis	51
4.5	Open-Ended Question	53
4.6	Conclusion	55
5	CONCLUSION AND RECOMMENDATION	56
5.1	Overview of the Finding	56
5.2	Implication of the Research	58
5.3	Limitation and Direction for Future Research	59
5.4	Conclusion	60
	REFERENCES	62
	APPENDIX	67

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	Studies of antecedents and consequences of engagement at work	18
2.2	Top 10 engagement drivers	21
2.3	Research Hypotheses	26
3.1	Research question and research tools for the study	30
3.2	Summary of attributes for work engagement	32
3.3	Summary of attributes for independent variables	33
3.4	Techniques of analysis	37
4.1	Demographic background of respondents	41
4.2	Descriptive statistic of items involve in work engagement	42
4.3	KMO and Bartlett's test	43
4.4	Correlation analysis for all variables	45
4.5	Difference of mean analysis for gender	48
4.6	Difference of mean analysis for age	49

4.7	Difference of Mean Analysis for work Experience	50
4.8	Model summary of regression analysis	51
4.9	Coefficient table of regression analysis	52
4.10	Summary of responses to open-ended question	54
5.1	Summary of findings	57

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
2.1	Andrew Brown's engagement pyramid	15
2.2	DDI's engagement value proposition	22
2.3	The factor model of employee engagement	23

LIST OF ABBREVIATIONS

H	Hypothesis
Ho	Null Hypothesis
RQ	Research Question
Std. Deviation	Standard Deviation
Sig.	Significant
R	Coefficient
R ²	Coefficient of determination
BN	Independent variable for Basic Need
MS	Independent variable for Management Support
TW	Independent variable for Teamwork
WE	Dependent variable for Work Engagement
BN1	Item number one Basic Need
BN2	Item number two Basic Need
BN3	Item number three Basic Need
MS1	Item number one Management Support
MS2	Item number two Management Support
MS3	Item number three Management Support
MS4	Item number four Management Support
MS5	Item number five Management Support
MS6	Item number six Management Support
MS7	Item number seven Management Support
TW1	Item number one Teamwork
TW2	Item number two Teamwork
TW3	Item number three Teamwork
TW4	Item number four Teamwork
TW5	Item number five Teamwork

TW6	Item number six Teamwork
TW7	Item number seven Teamwork
TW8	Item number eight Teamwork
WE1	Item number one Work Engagement
WE 2	Item number two Work Engagement
WE 3	Item number three Work Engagement
WE 4	Item number four Work Engagement
WE 5	Item number five Work Engagement
WE 6	Item number six Work Engagement
WE 7	Item number seven Work Engagement
WE 8	Item number eight Work Engagement
WE 9	Item number nine Work Engagement

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Survey Questionnaire	67
B	Descriptive Analysis	71
C	Factor Analysis	76
D	Reliability Analysis	82
E	Analysis of Varians (ANOVA) and The Independent Sample T-Test	87
F	Regression Analysis	91

CHAPTER I

INTRODUCTION

This paper presents a case study in Sirim Berhad and Telekom Malaysia Berhad, which emphasizes the factors affecting employee engagement in the organisations. This paper also determines the relationships between all the variables in the employee engagement based on the case study in Sirim and Telekom Malaysia. The discussion starts with an explanation of the researched background followed by the problem statement, the objective of this paper, the scope and the significant of this study.

1.1 Research Background

In recent years, there has been a great deal of interest in employee engagement. It has become important in conceptualizing and measuring the performance of employees in organisations. Employee engagement is assumed critical for the organisations to manage since they absolutely affect the productivity as well as the effectiveness of the employees towards their job. Hence, it is vital and fruitful for the organisations to

understand the factors that can influence the antecedents and consequences of engagement among employees.

The involvement of employees in various responsibilities in the organization will give large impact to an organization's success. For several years now, employee engagement has been a hot topic in corporate circles. It's a buzz phrase that has captured the attention of workplace observers and managers, as well as the executive suite. In current world business, employee role plays a crucial part in designing the future of the organisational business. In Jack and Welch's words:

No company, small or large, can win over the long run without energized employees who believe in the (firm's) mission and understand how to achieve it. That's why you need to take the measure of employee engagement at least once a year through anonymous surveys in which people feel completely safe to speak their minds.”

(Jack and Welch, 2008)

Other key findings include the fact that larger companies are more challenged to engage employees than are smaller companies, while employee age drives a clear difference in the importance of certain drivers. For example, employees under age 44 rank "challenging environment/career growth opportunities" much higher than do older employees, who value "recognition and reward for their contributions". But all studies, all locations and all ages agreed that the direct relationship with one's manager is the

strongest of all drivers. In the final analysis, one wonders whether employee engagement is just another trendy concept, or really a big deal?

Soldati (2008) in his study defined employee engagement as something that should be dealt properly. There is clear and mounting evidence that high levels of employee engagement keenly correlates to individual, group and corporate performance in areas such as retention, turnover, productivity, customer service and loyalty. And this is not just by small margins. While differences varied from many empirical studies, highly engaged employees outperform their disengaged counterparts by a whopping 20 – 28 percentage points.

Based from the Gallup Research Report (2006), it has even been reported that the majority of workers today, roughly half of all Americans in the workforce, are not fully engaged or they are disengaged leading to cost the American business economy up to \$328 billion annually in lost productivity. In United Kingdom, estimates of the cost of disengaged workers on the British economy range between \$37.2 billion and \$38.9 billion per year (Flade, 2003; Chen, 2007). While in Japan, only 9 percent of the workforce is engaged and the estimated costs of the lost productivity is around \$232 billion each year (Wellins, 2004).

According to Vazirani (2007), employee engagement is the level of commitment and involvement an employee has towards their organization and its values. Yet it can be said that engagement is one step up from commitment. Therefore, it is clearly importance for the organization to understand the drivers of engagement.

1.2 Problem Statement

For decades, most organisations have tried to improve management and supervision practices hoping to motivate employees and increase their work performance. A lot of programs and incentives have been introduced to generate satisfaction among employee in order to boost their morale for greater self-realization. Has it worked? Why is turnover so high?

Engagement describes employees' state of mind when he is not only satisfied with his job but is also motivated to do the work, and committed to doing it well.

(Crigler, 2008)

Employee engagement remains a critical concern for organizations. Moreover, it has become a hot topic in recent years among consulting firms and in the popular business press (Saks, 2006). Despite its increasing popularity in practice, there is little academic research available on the topic of employee engagement compared to other studies such as organisational commitment, organisational citizenship behaviours and job satisfaction.

Besides of its importance to the organisation, employee engagement has also proved to be highly effective in increasing productivity, motivation, and retention. According to researches that have been conducted by White (2008), only 29 percent of employees are highly engaged in their job. Nonetheless, engaged employees are tended

to be 43 percent more productive in the professional services. Another research showed that high-engagement companies improved in the productivity by 19.2 percent while low-engagement companies declined by 32.7 percent (Wyatt, 2002; Seijits, 2006; White, 2008; Crigler, 2008).

On the other hands, many employers in Asia-Pacific are at risk of losing their most talented people as disillusionment with their career prospects and management style lead them to look for opportunities elsewhere. According to Amble (2007), based on a survey of more than 3,000 employees by research and consultancy firm, ISR, has found some alarmingly low levels of employee engagement, commitment and motivation in Australia, China, Malaysia, Singapore and Thailand, with up to half of employees either disillusioned with their employer or completely disengaged.

The survey also found that the situation is at its worst in Malaysia, where almost half (47 percent) of high-flying employees said that they are no longer engaged to staying with their organisation. Of these, 7 out of 10 said that they would leave their current employer as soon as they have an acceptable alternative job offer and a further 17 percent said that they would want to leave but are unable to because of the state of the job market. Meanwhile, it is critical to keep employee engagement level high at all times, particularly during an economic downturn. These had been addressed by Hewitt Associates consultant, Yap Yoke Wah in The Star (2009).

Many studies showed that there is a strong need to evaluate the engagement level among workers. Although there had been other researches on the aforementioned issues, there is a need to analyse these issues in an integrated manner so as to better understand the most influencing factor that affects the level of employee engagement. Thus, a clear picture of what is employee engagement is assumed to be essential for every organisation.

1.3 Research Questions

- i. What is the relationship between employee engagement with management support, basic needs and teamwork?
- ii. What are the differences between employee engagement with gender, age, and work experience?
- iii. What are the main factors influencing employee engagement?

1.4 Research Objectives

This research has the following objectives:

- i. To determine the relationships between employee engagements with basic needs, management support, and teamwork.
- ii. To investigate any differences arising in the employee engagement based on age, gender, and work experience.
- iii. To identify the most influencing factors that affect employee engagement.

1.5 Research Scope

- i. This research focused on studying the relationships between the three factors, namely the basic needs, the management support and the teamwork, with the level of employee engagement.
- ii. This research will be conducted in the headquarters of Sirim Berhad in Shah Alam and Menara Telekom in Kuala Lumpur.

1.6 Significant of the Study

There is no doubt that employee engagement maybe be one of the most effective ways to increase productivity and improve business results. In fact, many literatures have claimed that it predicts employee outcomes, organizational success, and financial performance (Bates, 2004; Baumruk, 2004; Harter et al., 2002; Richman, 2006; Saks, 2006). Unfortunately, there is limited research on employee engagement in the management literature. Besides, the concept of employee engagement and its drivers were conducted within western countries. Therefore, this study is significant because it can contribute towards engagement among workers in Malaysia to enhance their work performance. The research findings will also provide the solutions and the recommendations in term of the organizational development.

1.7 Organisation of the Study

The organisation of the study follows a standard of thesis format. The introductory chapter of this study presents the background of the research and a statement of research problems. It also outlines the objectives, research scope, and significance of the study. Chapter two describes relevant research and descriptions found in the literature and present the research model developed for this study including the hypotheses. For chapter three is with respect to the methodology, which contains the study setting, study design, study sampling procedure, data collection and method of data analysis. Chapter four provides the findings of the quantitative methods based on the analysis from the survey questionnaire conducted at Sirim and Telekom Malaysia. Chapter five discusses the conclusions of the study with a discussion on the findings as well as the direction for further research.

REFERENCES

- Bakker, A.B., Demerouti, E., and Verbeke, W. (2004). *Using the job demands-resources model to predict burnout and performance*. Human Resource Management. 43, 83-104.
- Brian, A. (2007). *Talent crisis brewing in Asia-Pacific*, from <http://www.management-issues.comwww.management-issues.com/2007/2/1/research/talent-crisis-brewing-in-asia-pacific.asp>
- Brown, S.P. (1996). *A Meta-analysis and review of organizational research on job Involvement*. Psychological Bulletin, 120: 234-255.
- Cawe, M. (2006). *Factors Contributing To Employee Engagement In South Africa*. University of Witwatersrand, Johannesburg.
- Chen, J. (2007). *A Study of Employee Engagement within the Chinese Context*. Simon Fraser University, Canada.
- Critical to keep good employees during an economic downturn*. (2009, March 10). The Star Newspaper, retrieved February 12, 2010, from <http://malaysian-billionaire.blogspot.com/2009/03/critical-to-keep-good-employees-during.html>

Csikszentmihalyi, M. (1997). *Finding Flow: The Psychology of Engagement with Everyday Life*. New York

Demerouti E., Bakker, A.B., Nachreiner, F., and Schaufeli, W.B. (2001). *The job demands resources model of burnout*. Journal of Applied Psychology, 86, 499-512.

French, S. (2008). *XY Preliminary Due Diligence Report: Final report 31 October 2008*, Geneva, Switzerland.

Glaspie, R., Nesbitt, M. (2004). *Employee Engagement*, Readership Institute.

Hair, J. F., Anderson, R. C., Tatham, R. L., and Black, W. C. (1998). *Multivariate Data Analysis*. 5th Edition. Prentice Hall, Upper Saddle River, NJ.

Howes, J.C., Cropanzano, R., Grandey, A.A., Mohler, C.J. (2000). *Who is supporting Whom: Quality Team Effectiveness and Perceive Organizational Support*, Journal of Quality Management (5) 207-223

Jack and Welch, S. (2006). *How Healthy Is Your Company*. Business Week.

Kahn, W.A. (1990). *Psychological conditions of personal engagement and disengagement at work*. Academic of Management Journal (33) 692-724.

Kahn, W.A. (1992). *To be fully there: psychological presence at work*. Human Relations, Vol. 45, pp. 321-50.

- Karasek, R.A. (1985). *Job Content questionnaire*. Los Angeles: Universiti of Southern California.
- Krejcie, R., and Morgan, D. (1970) . *Determining sample size for research activities*. In U. Sekaran (Ed.), *Research methods for business: A skill building approach*. New York: John Wiley & son, Inc.
- Langelan, S., Bakker, A.B., Doornen, J.P., Schaufeli, W.B. (2006). *Burnout and work engagement: Do individual differences make difference?* Personality and Individual Differences, 40, pp 521-532.
- Lee, X. (2010). *HR predicts top three biggest challenges in 2010* (Feb 09, 2010), from <http://www.humanresourcesonline.net/news/17769>
- McBain, R. (2007). *The Practice of Engagement: Research into Current Employee Engagement Practice*, Melcrum publishing.
- McBurney, Donald, H., and White, T. L. (2004). *Research Methods*. Wadsworth/ Thomson Learning, USA.
- Melcrum Publishing (2005). *An Independent Research Report: Employee Engagement*. Melcrum, UK.
- Patrick, T., Gebhardt, J. (2006). *Employee Engagement – Completely*. Human Resource Management International Digest, 16.

- Podsakoff, P.M., and MacKenzie, S.B. (1994). *An examination of the psychometric properties and nomological validity of some revised and reduced substitutes for leadership scales*. Journal of Applied Psychology, 79, 702-713.
- Rasli, A. (2006). *Data Analysis and Interpretation: A handbook for Postgraduate Social Scientists*. 1st Edition, Universiti Teknologi Malaysia, Johor.
- Rodriguez, N.G., Perez, M.S., Gutierrez, J.A.T. (2007) . *Can a Good Organizational Climate Compensate for a Lack of Top Management Commitment to New Product development?*, Oviedo, Spain.
- Saks, A.M. (2006). *Antecedents and Consequences of Employee Engagement*. Journal of Managerial Psychology, 21, 600-619
- Schaufeli, W., Bakker, B. (2003). *Utrecht Work Engagement Scale (UWES)* .
Occupational Health Psychology Unit Utrecht University
- Seijts G.H., Crim, D. (2006). *What engages employees the most, The Ten C's of employee engagement*. Ivey Business Journal.
- Semmer, N. (1984). *Stress related task analysis: Studies on the analysis of stress at work*. Weinheim, Germany: Beltz
- Simpson, M.R. (2009). *Engagement at work: A review of the literature*. International Journal of Nursing Studies, 46, 1012–1024.

Soldati, P. (2008). *Purposeful Work*. Management Issued Ltd.

The Ken Blanchard Companies. (2007). *Employee Passion: The New Rules of Engagement*, Canada.

Towers Perrin. (2003). *The Towers Perrin Talent Report. Working Today: Understands what drives Employee Engagement*. pp. 11-201.

Vazirani, N. (2007). *Employee Engagement*. SIES College of Management Studies.

Veldhoven, V.M., Meijman, T.F. (1994). *The measurement of Psychological strain at work: the questionnaire experience and evaluation of work*. Amsterdam, NIA

Wellins, R.S., Concelman, J. (2005). *Workforce Performance Solutions: Creating a Culture for Engagement*, Development of Dimensions International Inc.

Wellins, R.S., Bernthal, P., Phelps, M. (2003). *Employee Engagement: The Key to Realizing Competitive Advantage*, Development of Dimensions International Inc.