UNIVERSITI TEKNOLOGI MARA

A STUDY ON THE INFLUENCE OF EMPLOYEE ENGAGEMENT ATTITUDES AND EMPLOYEE CREATIVITY AND INNOVATION AT SELECTED GOVERNMENT LINKED COMPANIES (GLCs)

NABILA HUDA BINTI IBRAHIM

Thesis submitted in fulfilment of the requirement for the degree of **Master of Administrative Science**

Faculty of Administrative Science and Policy Studies

April 2018

ABSTRACT

Achieving national vision of 2020 requires for creativity and innovation of human capital. Employees are encouraged to be engaged for creativity and innovation. Transformational leadership style is also suggested by previous studies to play role in generation and implementation of novel ideas. The objectives of this study are to determine the level of employee creativity and innovation in selected Government Linked Companies (GLCs), examine the relationship of employee engagement attitudes and employee creativity and innovation and examine moderation role of transformational leadership in the relationship between employee engagement attitudes and employee creativity and innovation. The employee engagement attitudes in this study are involvement, empowerment and commitment. This study was quantitatively done with a total of 151 respondents at selected GLCs in Kuala Terengganu. PLS-SEM is employed as main data analysis. It was found that the level of employee creativity and innovation is high at GLCs, employee engagement attitudes which are employee empowerment and employee commitment is positively related with employee creativity and innovation. Meanwhile, the relationship between employee involvement and employee creativity and innovation is not supported. The moderation role of transformational leadership is also not supported. This study indicates that GLCs focus on employee creativity and innovation to increase organizational performance. This study highlights on the significance of employee engagement attitudes in employee creativity and innovation. This has added new knowledge for existing literature. Organization should invest for environment that could boost employee engagement.

ACKNOWLEDGEMENT

In the name of Allah, the most merciful and the most gracious, I am grateful for giving me the opportunity to embark on my Master and for completing this long and challenging endeavour successfully. My gratitude and thanks go to two beloved and important peoples, who are my supervisors Dr Tuan Nooriani Tuan Ismail and Dr Mahadir Ladisma @ Awis. They consistently allowed this paper to be my own work but steered me in the right the direction whenever they thought I needed it. Not to mention, to my beloved late supervisor, Associate Professor Dr Shireen Haron who was the first person that assisted me when I entered into this challenging journey.

My special thank goes to Associate Professor Dr Yarina Ahmad and Graduate Research in Print (GRiP)'s members. She provided me and GRiP's members a platform to grow interests and skills in thesis writing in thesis and publication. A lot of thanks to Faculty of Administrative Science and Policy Studies (FSPPP) and Institute of Postgraduate Studies of UiTM (IPSIS) for their workshops and activities to enhance the skills and to gain knowledge.

I would like to express my gratitude to personnel of FSPPP and Library Tun Abdul Razak, University Technology MARA, Shah Alam for their help and supports along my journey. Not to forget, the experts who indirectly involved in this study by providing their opinions. My appreciation also goes to the respondents who give positive feedback during collecting data. I would also like to thanks to proof reader of this thesis, Fatini Najwa Ibrahim who helped me to increase the quality of language of this thesis. Special thanks to my best friends, Mazlina and Anis who are always by my side during up and down and provide me with endless support.

Finally, I must express my very profound gratitude to my Mama, Azizah Awang and all my family members, Ayong, Anyoh, Abacik, Kak Teh and Adik whose love and guidance are with me in whatever I pursue. They provide me with unfailing support and continuous encouragement throughout my years of study and through the process of researching and writing this thesis. This accomplishment would not have been possible without them. The piece of victory is dedicated to the family and Mama. Thank you!

TABLE OF CONTENTS

			Page
CONFIRMATION BY PANEL OF EXAMINERS			ii
AUTHOR'S DECLARATION			ш
ABSTRACT			iv
			19
ACI	KNOWL	Ŷ	
TAI	BLE OF	vi	
LIS	Т ОF ТА	ABLES	x
LIS	T OF FI	xii	
LIST OF ABBREVIATIONS			xiii
CHAPTER ONE INTRODUCTION			.1
1.1	Introdu	ction	1
1.2	Background Of The Study		. 2
1.3	Problem Statement		6
1.4	Research Questions		10
1.5	Research Objectives		10
1.6	5 Scope Of The Study		11
1.7	Signific	cance Of The Study	13
1.8	Definition Of Key Terms		15
	1.8.1	Employee Creativity and Innovation	15
	1.8.2	Employee Engagement	15
	1.8.3	Employee Involvement	15
	1.8.4	Employee's Empowerment	16
	1.8.5	Employee's Commitment	16
	1.8.6	Transformational leadership	16
	1.8.7	Government Linked Companies (GLCs)	16
1.9	9 Summary		17

1.9 Summary

CHAPTER ONE INTRODUCTION

1.1 Introduction

"We have to innovate. No nation can be successful unless they are involved in innovative and creative activities." — Y.A.B Dato' Sri Mohd. Najib bin Tun Razak ("Malaysian Innovators Journey of Creativity to Reality", 2010)

The fifth prime minister of Malaysia, Y.A.B Dato' Sri Mohd. Najib bin Tun Razak has summoned people to be innovative for a successful nation. The innovation is the result of creativity where the exploration and generation of new ideas that have taken place. As the human capital of the country, everybody should involve themselves to become creative and innovative in prospering our future. Creativity and innovation are mostly discussed in the literature as the significance for achieving organizational competitive advantages as well as helping the organization to stay in economic turbulence. Innovation and creativity increase organizational and performance and it boosts success for continuous existence of today organization. The recent studies have shown that organization anticipates the employee to improve in the creativity for organizational survival. Technology innovation can be considered the as best way in gaining competitive advantages (Rahdarpour & Taboli, 2016). An organization may achieve the target and everyday innovation through an innovative process and ultimately gaining competitive advantage (Anjum, Sabir, Makhdoom & Hussain, 2016). The employees who are engaged to bring the novel resources increase the organizational value.

As the need for our human capital to become creative and innovative, the first chapter is focused on the discussion of the foundation and formulation of the study. This study focused on how the employee creativity and innovation can be gained through employee engagement in the organization. Background of the study provides an overview of some current findings which related to the employee creativity and innovation, employee engagement and transformational leadership. It described the significance of employee creativity and innovation in the organization, employee engagement to gain the employee creativity and innovation and the role of