The relationship between Training and Development Practices and Work Engagement in Sri Lankan Insurance Industry

D.Thavakumar

Lecturer, Department of Management, Faculty of Commerce and Management, Eastern University, Sri Lanka

Dr. N. N. I. Nawaratne

Senior Lecturer, Department of Human Resource Management, Faculty of Management and Finance, University of Colombo, Sri Lanka

Abstract

Work engagement is a fulfilling work-related state of mind characterized by feelings of energy, dedication, and more concentration towards role performance. An engaged employees is aware of business context, and works with co-workers improve performance within job for the benefit of the organization. The main objective of this study is to investigate the influence of Training and Development (TD) practices on employee work engagement and also determine the level of TD practices and work engagement of employees. To attain the objectives, the quantitative method was used and data were collected through questionnaires. A total of questionnaires were distributed to marketing and distribution level employees in insurance companies in Colombo District. Only 202 questionnaires were received and used for further analysis. The data were analyzed using Pearson correlation and multiple regression analysis.

The findings exhibited that, there were relationship between TD practices with work engagement and also TD practices of Sri Lankan insurance companies is in moderate level and also work engagement of employees is in high level. However, dimensions of TD practices are positively and significantly correlated with work engagement namely training opportunities and training availability. Lastly, the regression analysis

between TD practices and work engagement indicated that only 48% of total variance of work engagement was explained by TD practices. In conclusion, it is observed that TD practices have influence on the employee work engagement. This shows that employers need to develop a proper and well-structured Training and development policies and practices in attaining high work engagement level among the employees.

Key words:

Work engagement; Training and development; Training opportunities; Training availability

e-ISSN: 2348-6848, p- ISSN: 2348-795X Volume 2, Issue 3, March 2015 Available at http://internationaljournalofresearch.org

Introduction

Work engagement is an integral factor for organizational performance and success, as it seems to have a significant potential to affect employee retention, their loyalty productivity, and also with some link to customer satisfaction, organizational reputation and the overall stakeholder value. Every organization is facing new challenges like financial turbulence, heightened performance Pressure, new technology, an increasingly diverse workforce, and globalization of business to attain the competitive advantages over others. Work engagement is a best tool to achieve it. So organizational leaders are having ability to attract, engage, develop and retain talent in the work place. However, it is a big challenge for them, therefore, employees who need to improve their goals and achievement through the developing the work engagement and these will be influenced by their perception towards TD practices. So, this paper examines relationships between individual the perceptions of TD practices and work engagement. The findings of the study can help to employers to understand how employees' perception of TD practices would influence their level of engagement and also develop the policies and strategies to enhance the engagement of employees in the work place.

Research Problem

In recent times, the Work engagement is an emerging and new concept. Until now researcher has been slow to studying it. Therefore it leads to lack of research and also few empirical academic studies (e.g., Macey & Schneider, 2008) and few antecedents of work engagement like job characteristics, rewards and recognition, perceived organizational and

supervisor support, organizational justice, job resources and personal resources have been identified (Llorens, Schaufeli, Bakker & Salanova, 2007).

Researchers has to identified some other factors like TD practices to influencing engagement work (Saks. 2006). Organizations may increase work engagement by using particular TD-strategies (Schaufeli & Salanova, 2010) but it is big challenge which is faced by HR mangers to design appropriate TD related strategies and practices to enhance the engagement of the employees in an organizations.

There is a dearth of academic research on work engagement (Robinson, Perryman & Hayday, 2004). Wollard & Shuck (2011) noted that there is a lack of studies specifically focused on the influences of TD practices on work engagement. Based on this argument, the researcher is to propose TD practices as an antecedent or influences on work engagement of employees.

Sardar, Rehman, Yousaf and Aijaz (2011) found that TD practices in Pakistan have led to Work engagement. Johari, Adnan, Yean, Yahya and Isa (2013) also proved found in the Malaysia, TD practices are very important in enhancing work engagement. This has been examined in few countries and in certain contexts. In Sri Lankan context so far no or little research has been done to determine the extent to which TD practices influences on Work engagement particularly in Insurance industry.

TD Practices and Work Engagement at work place are yet at its initial stage, and has become an area for dearth of research.

So, there is a dearth of empirical studies in TD practices and work engagement in Sri Lankan Insurance industry. Thus there exists a clear

e-ISSN: 2348-6848, p- ISSN: 2348-795X Volume 2, Issue 3, March 2015 Available at http://internationaljournalofresearch.org

knowledge gap. Researcher examines this problem in this study and attempts to fill this knowledge gap. Therefore the following research problem is advanced in this study.

Does Training and Development Practices influence the work engagement of employees in Sri Lankan Insurance Companies?

Research Questions

- To what extent the TD Practices exist in Sri Lankan Insurance Companies?
- To what degree the work engagement of employees in Sri Lankan Insurance Companies?
- Does TD Practices impact on the Work Engagement of employees in Sri Lankan Insurance Companies?

Research Objectives

- To determine the extent to which TD Practices exist in Sri Lankan Insurance Companies.
- To examine the level of work engagement of employees in Sri Lankan Insurance Companies
- To evaluate the degree to which TD Practices influences the work engagement of employees in Sri Lankan Insurance Companies.

Literature review

Training and development is one of the most important human resource management practices. Training and development is an essential tool to improve the skills of the employees and also enhancing their knowledge, ability, attitudes and behaviors (Werner & DeSimone, 2009). According to Mondy (2011), training gives more knowledge

and ability, positive attitudes and behaviors in order to achieve the current performance and potential also. The ultimate result of the training is to enhance the performance of the employees and competitive advantages in the industry. Development also is a process or act to develop the employees' current competency level and also future awareness of the job or task (Dowling & Welch 2004). Training and development both give more advantages to improve the employees' competency level and potential also. The ultimate result of the integration of training and development with the business strategy in order to achieve the strategy goals of the organization (Chen et al. 2004). If organization is having proper and effective training and development practices, employees give more moral support, positive attitudes and behavior and also given high commitment, involvement and engagement towards the job or task and organizations (Cherrington, 1995; Sardar et al., 2011; Bohlander & Snell, 2013). Thus, adequate training and development opportunities play an important role in determining Work engagement.

Social exchange theory (SET) and Job Demand Resource theory (JD- R theory) are strong foundation for explaining work engagement. Those two theories are given strong relationship between TD practices and work engagement. Past studies have mentioned that TD practices are the significant antecedent to work engagement (Bhatnagar, 2007; Saks, 2006; Shuck al. 2011; Tomlinson, et 2010).Emerson (1976) defined SET as "a social psychological perspective, which purports that all forms of human relationships within an organization are established through an exchange process between two parties, i.e. employers and employees" (p.115). SET are

e-ISSN: 2348-6848, p- ISSN: 2348-795X Volume 2, Issue 3, March 2015 Available at http://internationaljournalofresearch.org

describing that employer (organizations) are providing benefits and working pav. environment and etc towards the employees, in that situation, how employees react towards the organizations, it means that employees are giving positive behavior like engagement at workplace. SET have considered two things like interpersonal relationship organizational practices (e.g. HRM practices like Training and Development) which are influencing on positive workplace behavior like engagement and commitment (Cropanzano & Mitchell, 2005). If there is beneficial exchange relationships exist between employees and organization, employee engagement can be increased in the working place. At the same time, organization have provided good HRM practices like equitable compensation systems and effective training and career development programs to the employees in order to promote the engagement of employees in working place. Therefore employees are giving more engagement towards the job or task through resources and benefits are provided by the organization (Kinnie et al, 2005; Saks, 2006).

The job demand-resources (JD-R) theory has explained theoretical background of engagement research (Schaufeli & Bakker, 2004). This theory has included two things such as job demands and job resources. Job

demand means that organizations are providing psychological. social physical. organizational aspects of a job in order to achieve stability of physical and psychological effort of employees and job resources like pay, supervisory support or customer feedback, role clarity, job autonomy or empowerment, learning and development opportunities and reward and recognition(HRM Practices) which are provided by organization to complete the job very successfully and also to achieve employee's goals. Job resources are giving more helpful to satisfy the basic needs and wants, cultivate the employees' growth, learning and development and giving more intrinsic motivation to employees in working place. If organizations provide sufficient job resources to employees, it can lead to enhance the engagement of employees and giving more motivation among employees in workplace. Therefore job resources are the main indicator for improve the employee engagement (Bakker & Demerouti, 2007). Thus, JD-R theory has given strong theoretical background to exist the relationship between HRM practices and work

With the help of literature, hypothesis was generated to properly test the relationship between TD practices and work engagement of employees in Sri Lankan Insurance Industry.

H1: Training and development have a positive and significant influence on work engagement.

Conceptual framework

Figure 1.1-Conceptual model

Training and Development
Practices

Work Engagement

Source- Formed for this research

e-ISSN: 2348-6848, p- ISSN: 2348-795X Volume 2, Issue 3, March 2015

Available at http://internationaljournalofresearch.org

Methodology

Researcher applied quantitative methodology for this study. Thus survey method has been adopted. Constructs such as TD Practices and work engagement are well defined and measurable. Therefore researcher used quantitative methodology for this study.

Population and Sample selection

The sample for the study comprises of all permanent employees to represent the population of Marketing and Distribution level employees that total to 480 from selected seven Insurance companies located

Table 1.1 Questionnaire development

in Colombo District. Simple random sampling which falls under random sampling was used as the sampling strategy.

Following the survey method, self reported questionnaires were distributed as the instrument for data collection, out of 214 questionnaires distributed only 202 questionnaires were accepted as properly filled.

Survey instruments development

Questionnaire was developed with the support of previous studies carried out by experts in the relevant subject areas.

Dimension	No.of.Items	Adopted from Authors		
Training and development				
Training opportunities	11	Hackman and Oldham (1975),		
		Al-Khayyat and Mahmoud (1997)		
Training availability	09	Hackman and Oldham (1975),		
		Al-Khayyat and Mahmoud (1997)		
Work Engagement				
Physical engagement	04	Rich et.al. (2010)		
Emotional engagement	05	Rich et.al. (2010)		
Cognitive engagement	04	Rich et.al. (2010)		

These dimensions of TD practices were widely used in previous empirical studies with a consistent reliability result of 0.88. These work engagement items were widely used in previous empirical studies with a consistent reliability result of 0.78 and it is made up of physical engagement (0.72), emotional engagement (0.88), and cognitive engagement (0.74).

Data collection methods

This study was based on self-report questionnaires; all the data were gathered from the respondents' self-reports. Structure questionnaire was used to collect data necessary to meet the purpose and objectives of the study .These questionnaires consist of parts such as TD Practices, work engagement and profile of employees. Likert scale of 1-5 which ranges from "Strongly Disagree" to "Strongly Agree" was applied in the part I and part II of the questionnaire to identify responses. Third part included profile of employees that covers information relating to age, gender, social status, educational background, job tenure and monthly income. Furthermore the unit of analysis was individual. Therefore one questionnaire was given to the each employee in each company.

e-ISSN: 2348-6848, p- ISSN: 2348-795X Volume 2, Issue 3, March 2015

Available at http://internationaljournalofresearch.org

Data presentation, analysis and evaluation
Data has been presented using tables.
Meanwhile Inferential and descriptive
analysis were used for data analysis. Hence
under the descriptive analysis, mean and
standard deviation were derived. In
inferential analysis, correlation and multiple

Table 1.2 Evaluation criteria for mean values

linear regressions have been applied. Statistical package of SPSS 16.0 has been used for this purpose. Furthermore criteria shown in table 3.3 were adopted to evaluate mean values. This was established to determine the degree of both HRM practices and work engagement.

Range	Degree
$1 < X_1 = < 2.5 \ 2.5 < X_1 = < 3.5$	Low level
$3.5 < X_1 = < 5$	Moderate level
	High level

Source- Formed for this research

Results and Discussion

This study provides findings and discussion on TD practices and work engagement of employees in Sri Lankan insurance companies in order to meet the first and second objective of this study. Table 1.3 and 1.4 presents the summary of the findings on TD practices and work engagement.

Table 1.3 Summary of the findings on TD practices

Variables	Mean	Std.	Category of the	Mean	Std.
		Dev	employees		Dev
Training and development	3.39	.629	Sales Managers	3.40	.679
			Sales Executives	3.44	.551
Training opportunities	3.38	.492			
			Sales Managers	3.37	.609
			Sales Executives	3.39	.376
Training availability	3.23	.602	Sales Managers	3.20	.695
			Sales Executives	3.25	.523

As presented in table 1.3, Sri Lankan insurance companies are having moderate level of TD practices since the mean value of TD practices construct is 3.39. It shows companies in

insurance sector has to take steps to hiring the efficient people and retaining them through the good TD practices. So insurance companies have to more concentrated to develop the TD

e-ISSN: 2348-6848, p- ISSN: 2348-795X Volume 2, Issue 3, March 2015
Available at http://internationaljournalofresearch.org

policies, practices and systems which will be high influenced on employees' positive attitudes and behaviors. Sri Lankan insurance companies are having two categories of employees such as sales managers and sales executives for the purpose of segregate analysis. Segregate analysis has revealed that TD practices for the sales executives (mean value of 3.44) are significantly higher than that of sales managers (mean value of 3.40). This is

because of the significant differences in training and development practices between sales managers and sales executives. Receive sufficient training at company to do the job effectively, available training match with job and get the training at regular basis significantly differ between sales managers and sales executives who have led to the significant difference in training and development.

Table 1.4 Summary of the findings on work engagement

Variables	Mean	Std.	Category of the	Mean	Std.
		Dev	employees		Dev
Work engagement	3.75	.826	Sales Managers	3.70	1.064
			Sales Executives	3.88	.873
Physical engagement	4.01	1.178	Sales Managers	3.71	1.042
			Sales Executives	3.88	0.873
Emotional engagement	3.66	.956	Sales Managers	3.56	0.459
			Sales Executives	3.57	0.475
Cognitive engagement	3.71	1.042	Sales Managers	3.79	0.947
			Sales Executives	3.90	0.900

Source-Data analysis

As in table 1.4, work engagement of employees in Sri Lankan insurance companies is at higher level because mean value of work engagement is 3.75. Furthermore out of three dimensions of work engagement, mean values of physical engagement (4.01) and cognitive engagement (3.71) are more than the values of emotional engagement (3.66). Meanwhile employees in Sri Lankan insurance companies has to be achieve their individual and team targets through the dedication high job more energy, and concentration. **Employees** of Sri Lankan insurance companies are having high work demands and high control. Therefore higher work engagement of them in the companies. The result was consistent to empirical evidence in the literature (Demerouti et al. 2001), which reported that high-work demands and high control were associated with higher engagement.

Segregate analysis into sales managers and sales executives has shown that mean value of sales executives (3.88) is significantly higher than

e-ISSN: 2348-6848, p- ISSN: 2348-795X Volume 2, Issue 3, March 2015

Available at http://internationaljournalofresearch.org

that of sales managers (3.70). Hence there is a significant difference between sales managers and sales executives on the level of work engagement. This is caused by the higher level of physical and cognitive engagement contribution made by sales executives. Thus work with intensity on job, devote a lot of energy to job and hardest to perform well on job are in the high level of sales executives than sales managers. It has resulted in the

significantly higher level of physical engagement in sales executives. As such mind focused on job and engrossed in the work to such activities are at higher level of sales executives. This has led to the higher level of cognitive engagement in sales executives.

Correlation values were found to determine relationship between variables of TD practices and work engagement. It has been presented in table

Table 1.4 Correlation between the variables of TD practices and work engagement

Variables	Correlation with work engagement
TD practices	.398(**)
Training opportunities	.344(**)
Training availability	.342(**)

Source-Survey data

** Correlation is significant at the 0.01 level (2-tailed)

As in table 1.4 all correlation values are positive and these values have been significant at 1% significant level (P<0.01). This reveals that all TD practices variables are positively correlated with work engagement. Hence the there is a positive relationship between TD practices and work engagement. Meanwhile Wollard and Shuck (2011) recommended examining the influence of TD practices on work engagement. Hence these findings fill the knowledge gap identified by Wollard and Shuck (2011).

In this study the outcome or value of dependent variable (work engagement) depends on one independent variable (Training and Development). Therefore, to quantify the effect of different independent variables on the behavior of dependent variable, it is necessary to apply the technique of multiple regressions (Cooper & Schindler, 2007; Levin & Rubin, 1991).

Table 1.5 Influence of HRM practices on work engagement

F 5 8	
Independent variables	В
TD practices	.330(*)
(Constant)	2.426
Training opportunities (TO)	.227(*)
Training availability (TA)	.220 (*)

Source-Survey data

R square between HRM practices and work engagement 0.48

F statistic between HRM practices and work engagement 47.042

^{*} Stands for the P<0.05

e-ISSN: 2348-6848, p- ISSN: 2348-795X Volume 2, Issue 3, March 2015
Available at http://internationaljournalofresearch.org

R square between components of HRM practices and work engagement 0.412 F statistic between components of HRM

practices and work engagement 48.086

Table 1.5 presents the analysis on the influence of TD practices on work engagement which is the research problem for this study. Thus Beta value is 0.330 which is significant at P value of less than 5% (P<0.05). In addition R square statistic is 0.48 which means that 48% variance in work engagement can be attributed to the variance in TD practices. Hence it can be derived that TD practices significantly influences work engagement in the Sri Lankan insurance companies.

As in the table 1.5, all TD practices variables are significantly contributing towards work engagement of employees (P<0.05). 41.2% of work engagement of employees can be explained with the TD practices variables

Regression equation for work engagement can be formed as follows.

$$WE = 2.426 + 0.227 (TO) + 0.220 (TA)$$

Training and development were found to be a significant factor in exerting work engagement in this particular study. The result was consistent to findings in previous studies (e.g. Chang & Chen 2002; Cherrington 1995; Keaveney 1995) that showed positive and significant influence of training development on employees' outcomes like commitment, engagement and motivation. Training and development are significantly influenced on work engagement of employees because of that this research mainly focused and sales executives sales managers marketing and distribution department. Therefore each and every employee is having knowledge, skills and ability needed to perform jobs at this level. This level of employees

required minimal training to do the job because jobs are generic in nature. Another most likely reason is that basic trainings received are considered sufficient for employees at the marketing and distribution level to perform the And required tasks. also training development received from previous employment might be enough to perform their present job/task in very effective manner. Therefore, marketing and distribution level employees are wanted and required for additional training and development programs. As such, the training and development aspect in HRM practices had bearing on their level of engagement at work. This finding is consistent with the previous findings and it is confirms the first hypothesis (H1).

Conclusions

Conclusions have been derived from the findings to meet the research objectives. It first gives conclusion on TD practices. TD practices are at moderate level in Sri Lankan insurance companies. Human Resource Management is essential for any Organization and it is possible to practice good Human Resource Management practices. This research focuses TD practices are at moderate level in Sri Lankan insurance companies. Therefore insurance companies need to develop good TD practices to attract the qualified and efficient employees and also retain them.

Meanwhile work engagement of employees in Sri Lankan insurance companies is at high level. Thus their engagement towards the job and organization is at higher level. In addition work engagement is critical to business success (Bhagawati, Shailaja & Aralelimath; 2010). In the current scenario the Sri Lankan insurance companies have to comprehend that high levels of work engagement will lead to improve employee commitment and involvement towards job thus creating a motivated

e-ISSN: 2348-6848, p- ISSN: 2348-795X Volume 2, Issue 3, March 2015

Available at http://internationaljournalofresearch.org

workforce that will work together to achieve the common goals of the organization. Highly engaged employees will definitely make an organization more successful in terms of financial and non-financial parameters.

Furthermore it has been found that TD practices influences work engagement of the employees in Sri Lankan insurance companies.

. Therefore TD practices influences work engagement. Furthermore components/dimensions of TD practices identified by Wollard and Shuck (2011) are influence work engagement. Hence developing these components will establish work engagement of employees in the companies.

Managerial implications

This study gives several implications to the managers. This study found that TD practices have highly influenced on work engagement of employees. Thus, the results of this study support the need for HR managers to develop and implement new human resources strategies to improve the work engagement of employees. This research results showed that TD practices greatest importance in promoting high level of engagement. Practically, HR mangers should more concern to assessing the strategic role of all TD practices to ensure high level of engagement among employees.

Limitations of the research

The first limitation of this study is cross sectional design. Data were collected from individual respondents at a single point of time. So it is very difficult to check the inference about causal nature of relationships.

Second limitation of this study is responses were affected by social desirability response bias because of that data were collected using self-report questionnaire.

Finally, this study was carried out in the insurance sector in the Sri Lanka using a mixed

group of line employees like sales managers and sales executives. The generalizability of the findings of this study to insurance sector in other contexts or different environments may thus be limited.

Directions for future research

Researcher has suggested some areas for future research first, this research has designed cross sectional basis, and it means that data were collected from respondents at single point of time. Therefore there is a bias about causal relationship between variables. Thus future research will be recommended to use longitudinal designs in order to avoid causal relationship biases in future.

Second, this research has mainly used self-report questionnaires to collect the data. So that responses may be affected by social desirability response bias. So it is recommended for the future research in this area which will be used multiple sources such as quantitative or qualitative data like archival data from organizational records.

Furthermore, this study concerns the generalizability of the findings. The data were collected form only permanent employees of marketing and distribution level employees in insurance companies thus, the findings of this study may not generalize to insurance sector in other contexts or other cultures; research in other settings or geographical areas might yield different results. So it recommended using the present findings across different context (replication study).

References

[1.] Aggarwal, U., Datta, S., & Bhargava, S. (2007). The relationship between human resources Practices, psychological contract and employee engagement: Implications for managing talent. *IIMB Management Review* 15(2), 313-325.

e-ISSN: 2348-6848, p- ISSN: 2348-795X Volume 2, Issue 3, March 2015 Available at http://internationaljournalofresearch.org

- [2.] Armstrong, M. (1995). *A handbook of human resource management practice*, 2nd edition, London: Kogan Page Limited.
- [3.] Bakker, A. B., & Demerouti, E. (2007). Towards a model of work engagement. Career Development International, 13, 209-223.
- [4.] Bevan, S. (2003). *Non-pay reward and recognition*. Presentation for the Work Foundation, August.
- [5.] Bhagawati;Y; Shailaja,M; & Aralelimath,L.(2010). Employee Work Engagement: Best Practices for Employers. *Partnership for Workplace Mental Health*, *1*, 1-11.
- [6.] Bohlander, G. W; & Snell, S. (2013).
 Principles of Human Resource
 Management. 16th edition. South-Western:
 Cengage Learning.
- [7.] Central Bank of Sri Lanka, (2011). Economic independence of independent Sri Lanka.
- [8.] Chang, P. L; & Chen, W. L. (2002). The effect of human resource management practices on firm performance: Empirical evidence from high-tech firms in Taiwan. *International Journal of Management*, 19(4), 622-631.
- [9.] Cooper D.R., & Schindler, P.S. (2007). Business research methods. New Delhi Tata Mcgraw- Hill Publishing Company Ltd.

- [10.] Coakes, S.J., Steed, L., & Dzidic, P.(2009). SPSS version 16.0 for Windows.New Delhi: John Wily and Sons Inc.
- [11.] Cropanzano, R; & Mitchell, M. S. (2005). Social exchange theory: An interdisciplinary review. *Journal of Management* 31(6), 874-900.
- [12.] Dale-Olsen, H. (2006). Wages, fringe benefits and worker turnover. *Labour Economics* 13(1), 87-105.
- [13.] 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.
- [14.] Emerson, R. M. (1976). Social exchange theory. *Annual Review of Sociology* 2,335-362.
- [15.] Ezzudin, S; Yusuf, N. (2010). Relationship between Human Resource Practices and Teachers Work Engagement. *International Journal of Management*, 12, 154-179.
- [16.] Field, A. (2000). Descriptive statistics using SPDSS for windows. Advanced Techniques to the beginners. New Delhi: Sage Publications.
- [17.] Gallup (2007). Financial services company: Employee and customer engagement. Princeton, NJ: Author.
- [18.] Johari, J; Adnan, Z; Yean, F; Yahya, K. & Isa, N. (2013). Fostering employee engagement through human resource practices: A case of manufacturing

international Journal of Research

International Journal of Research (IJR)

e-ISSN: 2348-6848, p- ISSN: 2348-795X Volume 2, Issue 3, March 2015 Available at http://internationaljournalofresearch.org

- firms in Malaysia. *Human resource Management Journal* 15(2): 313-325.
- [19.] Kahn, W. A. (1990). Psychological conditions of personal engagement and disengagement at work. *Academy of Management Journal*, *33*, 692-724.
- [20.] Kinnie, N., Hutchinson, S., Purcell, J., Rayton, B. & Swart, J. (2005). Satisfaction with HR practices and commitment to the organization: Why one size does not fit all. *Human Resource Management Journal*, 15(4), 9-29.
- [21.] Kothari, C.R. (1995). Research methodology. New Delhi: Wishwa Prakashan
- [22.] Koyuncu, M., Burke, R. J., & Fiksenbaum, L. (2006). Work engagement among women managers and professionals in a Turkish bank: Potential antecedents and consequences. *Equal Opportunities International*, 25, 299-310.
- [23.] Levin, R.I.,& Rubin, D.S.(1991).

 Statistics for management. New Delhi:

 Prentice Hall of India Private

 Ltd.
- [24.] London, H; & Higgot, K. (1997).An employee reward and recognition. *The TQM Magazine*, 9(5), 328-335.
- [25.] Macey, W. H., & Schneider, B. (2008). The meaning of employee engagement. *Industrial and Organizational Psychology*, 1, 3-30.

- [26.] Maslach, C., Schaufeli, W. B., & Leiter, M. P. (2001). Job burnout. *Annual Review of Psychology*, 52, 397-422.
- [27.] Muijs, D. (2004). Doing quantitative research in education with SPSS. New Delhi:Sage Publication
- [28.] Omolayo, B; & Owolabi, A. B. (2007). Monetary reward: A predictor of employees' commitment to medium scale organizations in Nigeria. *Bangladesh e-Journal of Sociology 4(1)*, 25-38.
- [29.] Robinson, D., Perryman, S., & Hayday, S. (2004). The Drivers of Employee Engagement. *Institute for Employment Studies Report*. Retrieved from http://www.wellbeing4business.co.uk/docs/Article%20-%20Engagement%20research.pdf
- [30.] Rosmawati, A; Othman, C. (2011). The Influence of Human Resource Practices on Employee Work Engagement. *International Journal of Human Resource Management, 4*, 165-172.
- [31.] Rothbard, N. P. (2001). Enriching or depleting? The dynamics of engagement in work and family roles. *Administrative Science Quarterly*, 46, 655-684.
- [32.] Saks, M. A. (2006). Antecedents and consequences of employee engagement. *Journal of Managerial Psychology*, 21, 610-619.
- [33.] Sardar,S; Rehman,A; Yousaf,U; & Aijaz,A. (2011).Impact of HR practices on employee engagement in Banking sector of Pakistan. *Interdisciplinary Journal*

e-ISSN: 2348-6848, p- ISSN: 2348-795X Volume 2, Issue 3, March 2015 Available at http://internationaljournalofresearch.org

Contemporary Research in Business, 2(9), 378-389.

- [34.] Sardar, S., Rehman, A., Yousaf, U; & Aijaz, A. (2011). Impact of HR practices on employee engagement in banking sector of Pakistan. *Interdisciplinary Journal of Contemporary Research in Business*, 2 (9), 378-389.
- [35.] Schaufeli, W. B., & Bakker, A. B. (2003). *UWES Utrecht Work Engagement Scale: Test Manual*. Utrecht University, Department of Psychology. Retrieved from http://www.schaufeli.com
- [36.] Schuler, R; & Jackson, S. (1987).Linking competitive strategies with human resource management practices. Academy of Management Executive, 3, pp. 207-19.
- [37.] Sekaran, U. (2006). Reserch methods for business. New Delhi: John Wily and Sons Inc.
- [38.] Shuck, B., & Wollard, K. (2010). Employee engagement and HRD: A seminal review of the foundations. *Human Resources Development Review*, *9*, 89-110.

- [39.] Silverman, M. (2004). Non-Financial Recognition: The Most Effective of Rewards. Brighton: Institute of Employment Studies.
- [40.] Storey, J. (1995). Human resource management: Still marching on, or marching out?, In Story, J. (Ed.), Human Resource Management: A critical text, Routledge, London.
- [41.] Wagner, R; & Harter, J. K. (2006). The Element of Great Managing. Washington: Gallup Press.
- [42.] Weiss, D. J., Dawis, R. V., England, G. W; & Lofquist, L. H.(1967). Manual for the Minnesota Satisfaction Questionnaire. Minneapolis: University of Minnesota.
- [43.] Wollard, K; & Shuck, B. (2011). Antecedents of employee engagement: A structured review of literature. Advances in Developing Human Resources, 13(4), 429-446.