
Antecedents and consequences of employee Engagement

Sample on generation y hospitality employees

R. UTAMINGSIH¹, R. PURNOMO²

^{1,2,3} Department of Management, Faculty of Economics and Business, Jenderal Soedirman University, Indonesia

Abstract

This research is a study of the antecedents and consequences of employee engagement that is focused on the sample which is a generation Y. This study was conducted on operational employees working in the field of hospitality. This study takes the title: "Antecedents and consequences of employee engagement (sample on generation Y hospitality employees)". This research is an associative modeled study that investigates the causal relationship with quantitative approach. The population in this study is all hotel employees who work on five hotels listed. The number of respondents taken in this research is 130 respondents. and using questionnaires to obtained the data. Respondents from this study are workers who work in the operational section who have jobs to serve hotel visitors directly. Purposive sampling method is used in the determination of respondents. Based on the results of research and data analysis using multiple regression analysis and simple regression analysis showed that: (1) Perceived Organizational Support has a positive effect on Employee Engagement, (2) Organizational Justice has a positive effect on Employee Engagement, (3) Employee Engagement has a positive effect on Job Satisfaction , (4) Employee Engagement has a positive effect on Job Performance.

Keywords

Employee engagement; Perceived Organizational Support; Organizational Justice; Job Satisfaction; Job Performance; Generation Y

INTRODUCTION

Recently, firms are harder to compete with other firms especially in this highly competitive business environment. In facing this environment, they need to enhance their strategy to attain the sustainable competitive advantage for further growth and sustainment for the firm. Human resources is one of the factors that becomes important source in gaining the competitive advantage (Luthans and Peterson, 2002). As a part of the growing and developing business service sector that needed a special attention regarding their competitiveness in the business is in this case is the hospitality industry.

The hospitality industry around the world are concerns on the issue of human resource as the number one item of for hotel and restaurant operators (Enz, 2004; Enz, 2001). Hospitality employees is very important in delivering the service given from the company to their customers. The work

performed by hospitality employees obliges them to provide excellent service for their customers (Jung and Yoon, 2015), which later would bring the good performance for the company and end up with positive business outcome. This indicates the study of human resource management (HRM) in hospitality is so crucial where service organization's human resources are its potential for competitive advantage.

Through their needs for competing in the business sector however also has been challenging for the firm itself. Mostly the challenge is comes from the human capital that works in the hospitality industry. The employee is often untrained and unskilled. Also, the demand of long working hours, low payment and unclear career path makes the employees only seen their jobs in the hospitality as a stepping stone to other careers which make high rate of turnover,

stress , and also low job performance (Pornmit, 2016).

A very significant aspect to be taken into consideration when discussing present human resources management challenges is the existence of three different generational workforce that are currently active (Mihaela and Cristina, 2016). They are baby boomers (1946-1964), generation X (1965-1979) and generation Y (1980-1999) (Crampton and Hodge, 2011). Within the difference era of these generations they have different perception and values. In an organizational context, generational characteristics may lead to formulating distinct generational perceptions and values which are challenging for the managers. Individuals of each generation are influenced by the political, economic or cultural context in which they evolve and the historic events that shape their values (Mannheim, 1952).

This present study focus on the generation Y as a sample because right now they began to fill up the workforce and also the baby boomers are beginning to leave the workforce. Consistently, Milne and Ateljevic (2001) argued that the timing of Gen Y's entrance is combined with the rise of tourism as the world's largest and fastest growing industry. Generation Y brings a unique values and needs that are differs from their former generation and expectations that employers have not had experience hiring and managing (Fernandes et al., 2011).

The generation Y in the literature often identified to have a cultural clash with older generations which make it challenges to understand their work-related behaviour in organizations. Generation Y are thought to be very demanding that they have certain work value, attitudes and perception that are very different with the previous generation and they are doubted about how engaged they are to the organization (The Society for Human Resources Management, 2015).

Infact, the performance is determine by many factors, and one variable that has been increasingly receiving attention as the key determinant of performance is employee engagement (Macey et al., 2009). Employee engagement is an emerging and evolving concept in the business, management, industrial and organizational psychology, and human resource fields (Wollard and Shuck, 2011). an engaged employee will perform better than the others who aren't engaged. An engaged employees often experience positive emotions, and the positive emotions

such as joy and interest that will urge the capacity to expand people's thought (Fredrickson, 2003). From the research, it clearly seems that employee engagement matters.

LITERATURE REVIEW

Employee Engagement

Engagement is the harnessing of organization members' selves to their work roles. In engagement, people employ and express themselves physically, cognitively, and emotionally during role performances (Kahn, 1990). Employee engagement also developed from positive psychology that emphasizes human strengths and optimal functioning rather than malfunctioning and weaknesses (Seligman and Csikszentmihalyi, 2000). According to Saks (2006), employee engagement itself is a distinct and unique construct consists of cognitive, emotional, and behavioral components associated with individual role performance. Engagement is not an attitude whether it is the degree to which an individual is attentive and absorbed in the performance of their roles. Engagement has to do with how individuals employ themselves in the performance of their job.

Perceived Organizational Support

POS refers to an employee's perception that the organization values their work contributions and cares about the their well-being, which is important benefits for employees and employers (Eisenberger et al., 1986). Perceived organizational support reflects the organization's overall expectations of its members and recognition of personal value and their contribution in a subjective perception way. POS provides employees with a simple way to understand their valuation by the organization and may vary from the view that the organization regards them very positively (Rhoades and Eisenberger, 2002).

Organizational Justice

Organizational justice is a term developed by organizational psychologists refers to the just, fair and ethical manner in which organizations treat their employees (Cropanzano, 1993). Where, Justice refers to perceptions of employees about fair treatment received from an organization and their behavioral reaction to such perceptions (James, K 1993).

Job Satisfaction

Job satisfaction as a pleasurable or positive emotional state resulting from the appraisal of someone's job or job experiences, or could be explained as the extent to which employees like their jobs (Locke, 1969). Robbins (2005) defined job satisfaction as a collection of feelings that an individual holds towards their job.

Job Performance

Viswesvaran and Ones (2000) defined job performance as an outcomes that employees undertake which contribute to organizational goals. behaviours. Sarmiento et al. (2007) stated job performance as the result of two elements, which consist of the abilities and skills (natural or acquired) that an employee possesses, and their motivation to use them in order to perform a better job. Job performance is typically conceptualized as an actions and behaviors that are under the control of the individual that contribute to the goals of the organization (Rotundo and Sackett, 2002, p. 66).

Generation Y

Generation is a group of individuals of a similar age who share historical experience history from the perspective of the same phase of life (Bickel and Brown, 2005). There is no general consensus within the academic and literature regarding the age span of the different generations (Ringer and Sharma 2006). Different studies identified different time periods and characteristics, depends on the source.

While differences exist among studies in the precise years of birth that define the different generations, it is generally agreed that there are four generations (Anantatmula and Shrivastav, 2012). These classifications are the veterans, baby boomer generation, generation X and generation Y. This study uses the theory from Crampton and Hodge (2011) as the divided time periods as follows:

- a. Veterans (also known as Traditionalists or Silent Generation); (1925-1945).
- b. Baby Boomers (1946-1964).
- c. Generation X (also known as Baby Busters) (1965-1979).

- d. Generation Y (also known as Nexters, Millenials, or Trophy Generation) (1980 to 1999).

Diversities among generations that has the relevance of identifying different managerial solutions for different groups of workers as well as organizational architectures that enable integrating (and hopefully making full use of) their diverse preferences and behaviours (Eisner, 2005).

HYPOTHESIS DEVELOPMENT

Developed from the study by Kahn (2006) Karatepe (2013) the hypothesis can be formulated as follows:

- H1: Perceived organizational support will effect positively to employee engagement.
H2: Organizational justice will effect positively to employee engagement.
H3: Employee engagement will effect positively to job satisfaction.
H4: Employee engagement will effect positively to job performance

Figure 1. Research Model

METHODS

Type of Research

Type of research is a associative model which investigate the causal relationships with quantitative approach.

Location of The Study

Held in five hotels in Banyumas residency namely: Java Heritage Hotel, Hotel Santika Purwokerto, Queen Garden Hotel Baturaden, Meotel Purwokerto, Atrium Hotel & Resort.

Research Object

The research objects are generation Y hospitality employee staff from operational job (e.g Frontline, Food and Beverage Service, Food and Beverage Product, etc).

Population and Sample

Population in this present study is a generation Y hotel employees. The sample that are needed to be taken are those generation Y where according to Crampton and Hodge (2011) generation Y are those who were born from 1980 to 1999. In this research the sample are generation Y with age range from 22-37 years old and also the sample taken to an operational staff hotel employee. Because they plays an important role for the organization. Means, that they will give service given from the company directly to the customer. The representative for regression analysis techniques is the appropriate sample size between 100 – 200 (Suliyanto, 2006). In this research, uses 130

respondents to anticipate the questionnaire which is not valid.

Type and Resource Data

This research will be using primary data which obtained from questionnaire that directly come from respondents

RESULTS AND DISCUSSION

This present study uses a multiple regression analysis and simple regression analysis. The first and second hypothesis analyzed with the multiple regression analysi, then the third and fourth hypothesis was analyze with simple regression analysis. Measurement results will reported on table 1 in the summary of Regression Results.

Table 1. Summary Of Regression Results

Variable	Employee Engagement	Job Satisfaction	Job Performance
POS	0.613*	-	-
Organizational Justice	0.168*	-	-
Employee Engagement	-	0.349*	0.347*

*P < 0.05

First Hypothesis Testing

From the results summary of regression results in Table 4.13, it has got the $(0.000) < (0.05)$. Thus, the Ho is rejected and Ha is accepted, it can be seen that perceived organizational support has a positive and significant effect on employee engagement. Therefore, the first hypothesis which states that perceived organizational support has a positive effect on employee engagement is accepted.

Second Hypothesis Testing

From the results summary of regression results in Table 4.13, it has got the $(0.000) < (0.05)$. Thus, the Ho is rejected and Ha is accepted, it can be seen that organizational justice has a positive and significant effect on employee engagement. Therefore, the second hypothesis which states that organizational justice has a positive effect on employee engagement is accepted.

Third Hypothesis Testing

From the results summary of regression results in Table 4.13, it has got the $(0.000) <$

(0.05) . Thus, the Ho is rejected and Ha is accepted, it can be seen that employee engagement has a positive and significant effect on job satisfaction. Therefore, the third hypothesis which states that employee engagement has a positive effect on job satisfaction is accepted.

Fourth Hypothesis

From the results summary of regression results in Table 4.13, it has got the $(0.000) < (0.05)$. Thus, the Ho is rejected and Ha is accepted, it can be seen that employee engagement has a positive and significant effect on job performance. Therefore, the fourth hypothesis which states that employee engagement has a positive effect on job performance is accepted.

CONCLUSION

Based on the result of multiple regression analysis and simple regression analysis, it can be concluded as follows:

1. Perceived organizational support has a significant influence on generation Y hospitality employee. It means that,

for the generation Y hospitality employee the higher level of perceived organizational support will make the employee engagement getting stonger. In other words, the relation of both perceived organizational and employee engagement are positive.

2. Organizational justice had a significant influence on generation Y hospitality employee. It means that, for the generation Y hospitality employee the higher level of organizational justice will make the employee engagement getting stonger. In other words, the relation of both organizational justice and employee engagement are positive.
3. Employee engagement had a significant influence on generation Y job satisfaction. It means that, for the generation Y hospitality employee the higher level of employee engagement will make the employee's job satisfactrion getting stonger. In other words, the relation of both employee engagement and job satisfaction are positive.
4. Employee engagement had a significant influence on generation Y job performance. It means that, for the generation Y hospitality employee the higher level of employee engagement will make the employee's job satisfactrion getting stonger. In other words, the relation of both employee engagement and job satisfaction are positive.

REFERENCES

- Ahmadi , S. A., Tavakoli , S., & Heidary, P. P. (2014). Perceived Organizational Support and Employee Engagement. *International Journal of Information Technology and Management Studies* Vol. 1 No. 1.
- Anantatmula, V., & Srivastav, B. (2012). Evolution of Project Teams for Generation Y Workforce. *International Journal of Managing Projects in Business*, Vol. 5 Issue: 1, 9-26.
- Aziri, B. (2011). Job Satisfaction: A Literature Review. *Management, Research and Practice*, Vol. 3 No. 4, 77-86.
- Bakker, A. B., & Schaufeli, W. B. (2008). Positive organizational behavior: Engaged employees in flourishing organizations. *Journal of Organizational Behavior* Vol. 29, 147–154.
- Bakker, A. B., Schaufeli, W. B., Leiter, M. P., & Taris, T. W. (2008). Work engagement: An emerging concept in occupational health psychology. *Work & Stress* Vol. 22, No. 3, 187-200.
- Bickel, J., & Brown, A. (2005). Generation X: Implications for Faculty Recruitment and Development in Academic Health Centers. *Academic Medicine*, Volume 80, Issue 3 , 205-210.
- Blau, P. (1964). *Exchange and Power in Social Life*. New York, US: Wiley.
- Borman, W. C. (1993). *Expanding the Criterion Domain to Include Elements of Contextual Performance*. New York, US: Jossey-Bass.
- Bracy, C., Bevill, S., & Roach, T. D. (2010). The Millenial Generation: Recommendations for Overcoming Teaching Challenges. *Academy of Educational Leadership*, Vol. 15 No.21.
- Broadbridge, A. M., Maxwell, G. A., & Ogden, S. M. (2007). Experiences, Perceptions and Expectations of Retail Employment For Generation Y. *Career Development International*, Vol. 12, No. 6, 523-44.
- Cennamo, L., & Gardner, D. (2008). Generational Differences in Work Values, Outcomes and Person Organisation Values Fit. *Journal of Managerial Psychology*, Vol. 23 Issue: 8, 891-906.
- Christian, M. S., Garza, A. S., & Slaughter, J. E. (2011). Work Engagement: A Quantitative Review. *Personnel Psychology* , 89–136.

- Coetzee, M. (2005). The Fairness Of Affirmative Action: An Organizational Justice Perspective.
- Colquitt, J. A. (2001). On the dimensionality of organizational justice: a construct validation of a measure. *Journal of Applied Psychology*, Vol. 86, 386-400.
- Colquitt, J. A., Conlon, D. E., Wesson, M. J., Porter, M. J., C.O.L.H, & Ng, K. Y. (2001). Justice at the millennium: a meta-analytic review of 25 years of organizational justice research. *Journal of Applied Psychology*, Vol. 86, 425-45.
- Crampton, S. M., & Hodge, J. W. (2011). Generation Y: Unchartered Territory. *JBER*, Vol. 7, 1-6.
- Cropanzano, R., & Mitchell, M. S. (2005). Social Exchange Theory: An Interdisciplinary Review. *Journal of Management*, Vol. 31, 874-900.
- Cropanzano, R., Bowen, D., & Gilliland, S. (2007). The Management of Organizational Justice. *Academy of Management Perspectives*, Vol. 21 No.4, 34 -48.
- Dai, K., & Qin, X. (2016). Perceived Organizational Support and Employee Engagement: Based on the Research of Organizational Identification and Organizational Justice. *Open Journal of Social Sciences*, Vol. 4, 46-57.
- Deckop, J. C. (2003). Doing Unto Others: The Reciprocity of Helping Behavior in Organizations. *Journal of Business Ethics*, Vol. 47, No.2, 101-113.
- Dunning, D. H. (2004). Flawed self assessment: Implications for health, education, and the workplace. *Psychological Science in the Public Interest*, Vol. 5, 71 – 106.
- Eisenberger, R., Huntington, R., Hutchison, S., & Sowa, D. (1986). Perceived Organizational Support. *Journal of Applied Psychology* Vol. 71 No. 3, 500-507.
- Fairlie, P. (2011). Meaningful Work, Employee Engagement, and Other Key Employee Outcomes. *Implications for Human Resource Development*, Vol 13, Issues 14.
- Feiertag, J., & Berge, Z. L. (2008). Training Generation N: How Educators Should Approach The Net Generation. *Education + Training*, Vol. 50 Issue: 6, 457-464.
- Fisher, C. D. (2010). Happiness at Work. *International Journal of Management Review*, Volume 12, Issue 4, 384-412.
- Fuad, M. (2004). *Survai Diagnosis Organisasional Konsep dan Aplikasi*.
Semarang: Badan Penerbit Universitas Diponegoro.
- Ghozali, I. (2005). *Aplikasi Analisis Multivariate dengan program SPSS*.
Semarang: Badan Penerbit Universitas Diponegoro.
- Ghozali, I. (2011). *Aplikasi Analisis Multivariate Dengan Program IBM SPSS Edisi Ke Lima*.
Semarang: Badan Penerbit Universitas Diponegoro.
- Giallonardo, L. M., Carol, A. W., & Carroll, L. I. (2010). Authentic leadership of preceptors: predictor of new graduate nurses' work engagement and job satisfaction. *Journal of Nursing Management*, Vol. 18, 993-1003.
- Gouldner, A. W. (1960). The Norm of Reciprocity: A Preliminary Statement.
American Sociological Review Vol. 25, No. 2, 161-178.
- Greenberg, J. (1990). Organizational justice: Yesterday, today, and tomorrow.
Journal of management, Vol. 16 No.2, 399-432.

- Harter, J. S. (2002). Business-unit level relationship between employee satisfaction, employee engagement, and business outcomes: a meta-analysis *Journal of Applied Psychology*, Vol. 87. *Journal of Applied Psychology*, Vol. 87, 268-79.
- Hite, L. M., & McDonald, K. S. (2012). Career Counseling for Millennials: Practitioner's Perspectives. *Managing the new workforce: International Perspectives on the millennial generation*, 204-221.
- James, K. (1993). The social context of organizational justice: Cultural, intergroup and structural effects on justice behaviors and perceptions. *Justice in the Workplace: Approaching Fairness in Human Resource Management*, 21-50.
- Jorgensen, B. (2003). Baby Boomers, Generation X and Generation Y?: Policy Implications for Defence Forces in The Modern Era. *Foresight*, Vol. 5, Issue: 4, 41-49.
- Kahn, W. A. (1990). Psychological conditions of personal engagement and disengagement at work. *Academy of Management Journal*, Vol. 33, 692-724.
- Kahn, W. A. (1992). To be full there: psychological presence at work. *Human Relations*, Vol. 45, 321-49.
- Kamalanabhan, T. J., Sai, L. P., & Mayuri, D. (2009). Employee Engagement and Job Satisfaction in The Information Technology Industry. *Psychological reports*, Vol. 105 No.3, 759-770.
- Karatepe, O. M. (2011). Procedural Justice, Work Engagement, and Job Outcomes: Evidence from Nigeria. *Journal of Hospitality Marketing and Management* Vol. 20, 855–878.
- Karatepe, O. M. (2013). High- Performance Work Practices, Work Social Support and Their Effects on Job Embeddedness and Turnover Intentions. *International Journal of Contemporary Hospitality Management*, Vol. 23, Issue 6, 903-921.
- Kular, S., Gatenby, M., Rees, C., Soan, E., & Truss, K. (2008). *Employee Engagement: A Literature Review*. Kingston Business School Working Paper Series No. 19.
- Larson, D. L. (2003). Bridging the generation X gap in plastic surgery training: Part 1. Identifying the problem. *Plastic and Reconstructive Surgery*, Vol. 112, 656–1661.
- Llorens, S., Bakker, A. B., Schaufeli, W. B., & Salanova, M. (2006). Testing the Robustness of the Job Demands–Resources Model. *International Journal of Stress Management* Vol. 13 No. 3, 78–391.
- Locke, E. (1969). What is job satisfaction? *Organizational Behavior and Human Performance* Volume 4, No. 4, 309-336.
- Macey, W. H., Schneider, B., Karen M. Bar, M. B., & Young, S. A. (2009). *Employee Engagement: Tools for Analysis, Practice, and Competitive Advantage*. Oxford, UK: Wiley-Blackwell.
- MacKenzie, S. P. (1991). Organizational citizenship behavior and objective productivity as determinants of managers' evaluations of performance. *Organizational Behavior and Human Decision Processes*, Vol. 50, 1-28.
- Maslach, C., Schaufelli, W. B., & Leiter, M. P. (2001). Job burnout. *Annual Review of Psychology*, 397-422.
- Mawoli, M. a. (2011). n Evaluation of Staff Motivation, Dissatisfaction and Job Performance in an Academic Setting. *Australian Journal of Business and Management Research*, Vol. 1, 1-13.
- May, D. R., Gilson, R. L., & Harter, L. M. (2004). The psychological conditions of meaningfulness, safety and availability and the engagement of human spirit at work. *Journal of Occupational and Organizational Psychology* Vol. 77, 11.
- Millwood, A. (2007). The young and the restless. *Nation's Restaurant News*, Vol.

- 41, No. 5, 132-133.
- Moorman, R. H. (1991). Relationship between organizational justice and organizational citizenship behaviors: Do fairness perceptions influence employee citizenship? *Journal of Applied Psychology*, Vol. 76, 845-855.
- Omar, A. A. (2016). Employee Engagement: A Review of the Recent Empirical Literature. *IJARIIIE*, Vol. 2 No. 6.
- Pfeffer, J. (2005). Producing sustainable competitive advantage through the effective management of people. *Academy of Management Executive*, Vol. 19 No. 1, 95–106.
- Rhoades, L., & Eisenberger, R. (2002). Perceived organizational support: a review of the literature. *Journal of Applied Psychology*, Vol. 87, 698-714.
- Ringer, A., & Garma, R. (2007). Does the motivation to help differ between generation X and Y? *Australian and New Zealand Marketing Academy Conference*, 1067-1073.
- Robbins, S. (2005). *Essentials of organisational behaviour* -8th ed. New Jersey, US: Prentice Hall.
- Robbins, S. P., & Judge, T. A. (2013). *Organizational Behaviour* 15th ed. New Jersey, US: Prentice Hall.
- Robinson, D., Perryman, S., & Hayday, S. (2004). *The Drivers of Employee Engagement*. Institute for Employment Studies.
- Rothbard, N. P. (2001). Enriching or depleting? The dynamics of engagement in work and family roles. *Administrative Science Quarterly*, Vol. 46, 655-84.
- Rotundo, M., & Sackett, P. R. (2002). The relative importance of task, citizenship, and counterproductive performance to global ratings of job performance: A policy-capturing approach. *Journal of Applied Psychology*, Vol. 87 No.1, 66-80.
- Saks, A. M. (2006). Antecedents and consequences of Employee Engagement. *Journal of Managerial Psychology* Vol. 21 No. 7, 600-619.
- Sarmiento, R., Beale, J., & Knowles, G. (2007). Determinants of performance amongst shop floor employees: A preliminary investigation. *Management Research News*, Vol. 30 No.12, 915-927.
- Schaufeli, W. B., & Bakker, A. B. (2004). Job demands, job resources, and their relationship with burnout and engagement: a multi-sample study. *Journal of Organizational Behavior*, Vol. 25, 293-315.
- Schaufeli, W. B., Salanova, M, M., Gonzalez-Roma, V., & Bakker, A. B. (2002). The measurement of engagement and burnout: a two sample confirmatory factor analytic approach. *Journal of Happiness Studies*, Vol. 3, 71-92.
- Sekaran, U. (2003). *Research Methods For Business: A Skill Building Approach*, 4th Ed. New York: John Wiley & Sons, Inc.
- Seligman, M., & Csikszentmihalyi, M. (2000). Positive psychology: an introduction. *American Psychologist*, Vol. 55, 5–14.
- Settoon, R. P., Bennett, N., & Liden, R. C. (1996). Social Exchange in Organizations: Perceived Organizational Support, Leader-Member Exchange, and Employee Reciprocity. *Journal of Applied Psychology*, Vol. 81, No. 3, 219-227.
- Shmailan, A. (2016). The Relationship Between Job Satisfaction, Job Performance, and Employee Engagement: An Explorative Study. *Issues in Business and Management*, Vol. 4, No.1 , 1-8.
- Sonnentag, S., Demerouti, E., Mojza, E. J., & Bakker, A. B. (2012). Reciprocal Relations Between Recovery and Work Engagement: The Moderating Role of Job

Stressors. *Journal of Applied Psychology*, Vol. 97, No. 4, 842-853.

Stamps, P. L. (1998). *Nurses and Work Satisfaction: An Index of Measurement*.

American Journal of Nursing Vol. 98 No. 3, 16KK-16LL.

Stephan, J., & Van Scotter, J. R. (1994). Evidence That Task Performance Should Be Distinguished From Contextual Performance. *Journal of Applied Psychology*, Vol. 79 No. 4, 475-480.

Suliyanto.(2006). *Metode Riset Bisnis*. Yogyakarta: ANDI.

Suliyanto. (2011). *Ekonometrika Terapan: Teori dan Aplikasi dengan SPSS*.Yogyakarta: ANDI.

Taleo Research. (2009). *Alignment Drives Employee Engagement and Productivity*. Taleo Corporation.

Truss , C., Alfes, K., Shantz, A., & Soane, E. (2013). *Employee Engagement, Organisational Performance and Individual Well-Being: Exploring The Evidence, Developing The Theory*. *The International Journal of Human Resources Management*, Vol.24, Issue 14, 2657-2669.

Tyler, T., & Lind, E. A. (1989). The psychology of procedural justice: A test of the group-value model. *Journal of Personality and Social Psychology*, Vol 57 No. 5, 830-838.

Yakin, M., & Erdil, O. (2012). Relationships Between Self-Efficacy and Work Engagement and the Effects on Job Satisfaction: A Survey on Certified Public Accountants. *Procedia - Social and Behavioral Sciences*, Volume 58, 370-378.