Employee Engagement and Organizational Change: A study on the Role of Employee Engagement in Successful Change Management Initiatives

Dr. Jignesh R. Vaja¹ and Jignesh Bhatt²

Abstract:

Employee participation in organisational change management activities is the focus of this research. Organisational transformation initiatives may benefit greatly from the level of employee buy-in they get. This research delves into what "employee engagement" is and how it's defined, how it relates to effective change management, and what variables help or hurt engagement efforts. Employee involvement during organisational transformation is also studied, along with the methods, leadership practises, and communication techniques that boost it. The research also looks at the ethical implications involved in managing employee engagement during transition and the long-term influence of employee engagement on change results. Organisations may improve change outcomes by fostering employee engagement via a thorough grasp of the role engagement plays in change management.

Keywords: employee engagement, organizational change, change management, change initiatives

Introduction:

The level of participation shown by workers is an essential component of an organization's overall effectiveness, especially during times of transition and adjustment. In order for organisations to stay adaptable and sustainable as they negotiate the difficulties posed by everevolving markets, technology, and competitive landscapes, they often need to execute different change efforts. However, the effectiveness of these attempts to change rests heavily on the active engagement and dedication of individuals in the organisation. Therefore, it is necessary to have a solid grasp of the notion of employee engagement as well as the function that it plays in the process of organisational transformation.

According to Kahn (1990), the term "employee engagement" refers to "the emotional and intellectual commitment that employees have towards their work and the organisation." It goes beyond just being satisfied with one's employment and represents the degree to which workers feel engaged to their work, are driven to do their best, and are aligned with the organization's aims and values. According to Bakker and Demerouti (2017), engaged workers exhibit traits such as enthusiasm, proactivity, and a willingness to go the additional mile to accomplish their organization's goals.

¹ Associate Professor, Geetanjali Institute of Management Studies – Tankara (Morbi)

² Assistant Professor, The KPES college, Bhavnagar

International Journal of Management and Development Studies

The idea of employee engagement involves a number of different dimensions and aspects, all of which contribute in some way to the motivation and commitment of employees. (Saks, 2006) Identifies these as elements such as a person's level of work satisfaction, organisational commitment, engagement in decision-making processes, and possibilities for personal growth and development. According to Rich et al. (2010), employee engagement is a complicated concept that is impacted by aspects linked to the person, the work, and the organisation. When organisations have a good understanding of the many dimensions and aspects involved, they are better able to build strategies to encourage and maintain high levels of employee engagement.

The idea of employee engagement, as well as the dynamics around it, have been the subject of investigation by a number of different theoretical frameworks and models. One of these models is called the Job Demands-Resources (JD-R) model, and it proposes that the engagement of workers is impacted by the interaction between the demands of the job (such as the amount of work they have to do and the amount of time they have to do it) and the resources of the job (such as social support and autonomy) (Bakker & Demerouti, 2007). The JD-R model hypothesises that workers will feel better levels of engagement in their work when the job's resources are ample and handled in an efficient manner.

The Engagement-Disengagement Continuum is another well-known model that divides workers into three distinct groups: those who are engaged, those who are not engaged, and those who are actively disengaged (Gallup, n.d.). This paradigm emphasises the significance of resolving disengagement as a means of preventing bad repercussions and actively increasing engagement as a means of driving good organisational results.

When organisations have a foundational understanding of these theoretical frameworks and models, they have the ability to build interventions and practises that promote employee engagement throughout organisational transformation. An atmosphere may be created in which workers feel appreciated, motivated, and actively participated in the change process by aligning change efforts with the elements that encourage engagement. This environment can be created by organisations by aligning change initiatives with the factors that promote engagement.

Employee Engagement in Change Management

In order to thrive in today's fast-paced business world, companies must implement change management strategies. The effectiveness of these initiatives to implement change depends heavily on the participation of the workforce. This literature review investigates the elements that affect employee engagement throughout organisational change, the significance of employee engagement in change management, and the correlation between employee engagement and the effectiveness of change projects.

When it comes to managing change, employee engagement is critical since it determines how open and receptive people are to the new ways of doing things. Employees that are engaged are more inclined to welcome change, work through it constructively, and go above and beyond the call of duty to help bring about positive results. They are more committed, motivated, and resilient to change's difficulties (Alfes et al., 2013), which benefits them greatly. To add to this, Rich et al. (2010) found that workers that are engaged are more likely to be open to change, learn quickly, and adjust their behaviour accordingly. Therefore, in order to ensure the greatest possible success of change management activities, it is crucial that organisations prioritise and encourage employee participation.

Engaged workers are more likely to adapt positively to organisational change, according to studies. Employees that are invested in the success of the organisation are more likely to buy into the change and embrace it wholeheartedly (Eisenbeiss et al., 2008). They take initiative by doing things like making recommendations, looking for ways to help out, and working together to make the change happen (Rafferty et al., 2013). Positive social impact and the cultivation of a change-supportive culture may be attributed in large part to engaged workers (Bakker et al., 2014). Increased implementation success, more employee happiness, and better overall organisational performance are among the results you may expect from an organisation where employees are actively involved in the change process (Macey & Schneider, 2008).

Understanding the elements that affect employee engagement during organisational change is critical for successful management of change efforts. Employee buy-in to a change initiative is significantly influenced by the level of leadership support and participation (Herscovitch & Meyer, 2002). Leaders who convey the need of change, provide clear guidance, and show their dedication inspire confidence and trust in their followers (Appelbaum et al., 2012). Participation in decision-making processes and employee empowerment both boost engagement (Caldwell et al., 2012), which in turn helps workers adapt better to change. Additionally, communication is critical in engaging workers throughout change by disseminating accurate and timely information, resolving concerns, and facilitating debate and feedback (Van den Heuvel et al., 2015). Ford et al. (2011) found that workers' involvement levels were highly impacted by the availability of resources, training, and support during times of transition. Employees are more likely to be invested in their work when their organisations make an effort to improve their abilities, provide sufficient assistance, and coordinate their resources with their change goals.

Employee buy-in is crucial for successful change management. Positive organisational results may be achieved via the effective implementation of change, which in turn is facilitated by an engaged workforce. Critical variables influencing employee engagement during organisational transformation include leadership support, staff participation, clear communication, and the availability of tools and assistance. Organisations may build a culture of participation and increase the success of change programmes by learning about and fixing these issues.

Strategies for employee engagement during change management

Employee buy-in is essential for any change management effort to succeed. Employees that are invested in their work are more inclined to welcome and help implement change, which benefits the organisation as a whole. Organisations may apply a variety of measures to increase employee participation, motivation, and commitment during times of transition. In light of pertinent research results, this section examines some of these tactics and their significance in supporting employee engagement during change management.

- Transparent and Timely Communication: Communication that is both transparent and timely is crucial for keeping workers motivated during times of transition. Employees' buy-in to a change in strategy requires clear explanations of why it's happening, how it will affect them, and where the company is headed (Holtzhausen et al., 2017). Resistance and anxiety may be lessened by timely communication that dispels rumours and clarifies concerns (Beer & Nohria, 2000). Trust, respect, and a feeling of belonging may flourish in the workplace when leaders keep employees informed, encourage criticism, and provide spaces for open discussion (Herold et al., 2008).
- Employee Involvement and Participation: Employees are more likely to stick with a new policy or procedure if they had a hand in crafting it. Giving workers a voice in the workplace has been shown to increase their sense of agency and engagement (Caldwell et al., 2012). Better problem-solving, more creative solutions, and more openness to change are all possible when they are included in the process (Weiner et al., 2012). Focus groups, seminars, and cross-functional teams are examples of participatory techniques that may boost employee engagement by instilling a feeling of communal responsibility and purpose in the workforce (Wong & Cummings, 2009).
- Leadership Support and Visible Sponsorship: Employees are more likely to buy in to a change if they feel their leaders have their backs. Trust and confidence are built when leaders publicly support the change, share the vision for it, and include their teams in the process (Eisenbeiss et al., 2008). They act as examples for the rest of the team, encouraging them to follow suit (Appelbaum et al., 2012). It is important for leaders to be approachable and responsive to employee concerns and suggestions in order to create a climate that is both supportive and collaborative (Herold et al., 2008).
- Recognition and Rewards: When workers are rewarded for their efforts and contributions at a time of transition, they are more likely to remain engaged and motivated. Employees are more likely to feel appreciated when their efforts are recognised, when they get feedback, and when they are offered incentives or promotions (Jaiswal et al., 2018). Employees' needs and goals should be taken into account when designing an appropriate recognition programme (Gentry et al., 2015). When employees are appreciated in this way, it strengthens the connection between their efforts and the company's success.

• Continuous Learning and Development: Investment in staff learning and development during change management increases participation and flexibility. Employees are better prepared to adapt to a changing work environment if their employers provide them with training programmes, seminars, and resources that help them acquire new skills and abilities (Ford et al., 2011). Opportunities to learn encourage employees to adopt a growth attitude, boost their self-esteem, and highlight the company's dedication to their professional development (Eisenbeiss et al., 2008). Employee engagement may be increased and the difficulties of adapting to change can be mitigated by coaching and mentoring (Chinowsky et al., 2018).

Organisations may increase staff buy-in for change management projects by adopting these practises. An atmosphere where workers are appreciated, motivated, and actively participate to the change process is created via open and timely communication, employee engagement and participation, leadership support and sponsorship, recognition and awards, and ongoing learning and development. Research shows that when employees are involved in the change process, good results including greater acceptability, dedication, and performance may be achieved (Rafferty et al., 2013), making these tactics all the more appropriate. When companies put their employees first during change management, they provide the groundwork for a smooth transition to the new way of doing things and sustained success..

Role of Leadership in Employee Engagement during change:

Leadership is crucial in encouraging staff participation throughout transition. Change management results may be greatly improved when leaders place a premium on employee participation throughout organisational transitions. In this article, we examine the theoretical and empirical data supporting the significance of leadership in increasing employee engagement during times of transition.

- Setting a Compelling Vision: Leaders play a crucial role in setting and expressing a compelling vision for change. They should explain why they're implementing this modification and what they want to achieve from it (Appelbaum et al., 2012). Employees are more likely to be invested in organisational transformation when they have a clear and compelling vision to work towards (Eisenbeiss et al., 2008). Leaders may encourage more buy-in from staff throughout the transition by highlighting the positive outcomes that will result from their efforts.
- Leading by Example: Employees are more likely to embrace change if their leaders are enthusiastic about it themselves. Leaders inspire and encourage followers through modelling dedication, passion, and participation (Herold et al., 2008). When leaders take engage in change activities, solicit employee opinion, and display a positive attitude, they create a supportive and engaging atmosphere in which employees may thrive (Beer & Nohria, 2000). Trust, credibility, and buy-in from workers are all boosted when management leads by example.

- Effective Communication: Communication is a key leadership competence for encouraging staff buy-in during times of transition. Throughout the process of transformation, leaders should maintain an atmosphere of openness, honesty, and transparency in their communications (Herscovitch & Meyer, 2002). They need to keep workers informed, address their problems, and take their suggestions seriously (Appelbaum et al., 2012). Leaders may increase employee engagement by establishing a climate of trust and inclusion via open communication and participation (Holtzhausen et al., 2017). Leaders that take advantage of opportunities to communicate with their teams may better ensure that their initiatives are understood and supported by their teams.
- Empowering Employees: Giving staff more responsibility is a key leadership practise that increases buy-in during times of transition. Leaders should allow workers to make choices and participate in the transformation process by giving them more responsibility and more freedom (Caldwell et al., 2012). Employees are more invested in the company's success when they are given the authority to make decisions, take initiative, and use their own knowledge to implement change (Wong & Cummings, 2009). Leaders encourage participation, teamwork, and creativity in the face of change by giving their people agency.
- Recognizing and Supporting Employees: Effective leaders show appreciation for their workers' efforts and successes by publicly acknowledging them. Increased motivation is a direct result of showing employees that their efforts are appreciated and valued (Jaiswal et al., 2018). Leaders who care about their employees' happiness and productivity throughout the transition should provide chances for personal and professional development available to them (Chinowsky et al., 2018). Leaders may increase loyalty, motivation, and engagement by recognising and responding to workers' needs.

Employee involvement and empowerment in change initiatives

Successful organisational transformation projects are driven by widespread employee engagement and empowerment. Employees' levels of commitment, motivation, and ability to contribute to the change process all increase when they are given agency in shaping that change. In this section, we examine the academic and empirical data supporting the relevance of employee participation and empowerment in change programmes.

• Employee Involvement in Change Initiatives: Employee engagement is the process of including workers in decision-making, problem-solving, change initiative planning, and change initiative execution. Better decision-making, more openness to change, and better results may be achieved when workers are given a voice in the process (Caldwell et al., 2012). Participation in organisational transformation projects has been shown to increase workers' dedication, pride, and responsibility (Jain & Thakur, 2016). Employees that are actively engaged in the transition have a better grasp of the benefits and implications of the shift, which lowers resistance and makes for a more seamless rollout (Choi, 2011).

Employee participation fosters a culture inside an organisation that is open to change by encouraging a feeling of shared responsibility, cooperation, and joint effort (Rafferty et al., 2013).

- Empowerment during Change Initiatives: Empowering workers during change initiatives means providing them with the freedom, responsibility, and means to steer the course of the transformation on their own. Caldwell et al. (2012) found that when workers feel empowered, they are more invested in their work and motivated to do their best. Empowered workers are more willing to accept change, take calculated risks, and adopt novel approaches to their job (Ford et al., 2011). When workers feel trusted and in control, they are more likely to use their initiative and initiative to find solutions to problems and generate new ideas during times of transition (Chinowsky et al., 2018). Successful change projects need a culture of responsibility, continual learning, and flexibility (Weiner et al., 2012), all of which may be fostered by giving workers more say in their work.
- Benefits of Employee Involvement and Empowerment during Change: There are many positive outcomes that may result from including and engaging workers in transformation activities. In the first place, it encourages more loyalty, enthusiasm, and participation from workers by making them feel like they have a stake in the outcome of the transformation (Choi, 2011). As a result of this heightened involvement, performance and productivity are enhanced during times of transition (Jain & Thakur, 2016). Second, according to the literature (Rafferty et al., 2013), companies with high rates of employee engagement and empowerment have more responsible and proactive workers. Worker initiative in finding problems, making changes, and accepting responsibility for the results of the change increases. Third, a culture of continuous learning and innovation is fostered when people are given the leeway and support to try new things, make mistakes, and try again (Ford et al., 2011). The capacity to quickly adjust to new circumstances is fostered through this.

Organisations should give workers with clear information, training, and support throughout change projects in order to successfully include and empower employees. Employees need to know why the change is happening, what it hopes to achieve, what role they will play in the process, and what tools and support they can expect to get (Choi, 2011). In addition, businesses should provide training and development programmes to help workers acquire the knowledge and abilities they'll need to adapt to change (Caldwell et al., 2012). In addition, leaders should foster an atmosphere of trust and open communication so that staff members feel comfortable sharing their thoughts and concerns and actively engaging in the change process (Jain & Thakur, 2016).

Successful transformation programmes need widespread participation and autonomy from employees. Employees are more invested, committed, and cooperative when they are given

International Journal of Management and Development Studies

opportunities to contribute to strategic planning, issue solving, and decision-making. Employees' involvement, motivation, and initiative all increase when they are given more responsibility, freedom, and resources to do their jobs. Improving dedication, responsibility, flexibility, and creativity are just few of the upsides of incorporating and empowering workers throughout transition. Organisational cultures that promote employee input and autonomy are more open to change, have more engaged workers, and are more likely to see their initiatives bear fruit.

Conclusion:

In conclusion, this research emphasises the need of employee participation in effective change management programmes. The results show that engaged workers positively affect a wide range of facets of organisational transformation, including employees' perspectives, actions, and output. Employees who are invested in their work and its consequences are more likely to accept change, contribute to the change process, and reap the benefits of their efforts. It becomes clear that leadership backing, open lines of communication, employee participation, and employee empowerment are crucial in fostering employee engagement during times of transition. Successful change implementation, increased employee happiness, and higher organisational performance may all be attributed to an organization's emphasis on employee involvement throughout the change management process. Organisations may better manage transitions and accomplish their change goals if they recognise the importance of employee involvement in driving successful change projects.

References:

- 1. Alfes, K., Truss, C., Soane, E. C., Rees, C., & Gatenby, M. (2013). The relationship between line manager behavior, perceived HRM practices, and individual performance: Examining the mediating role of engagement. Human Resource Management, 52(6), 839-859. https://doi.org/10.1002/hrm.21511
- 2. Appelbaum, S. H., Habashy, S., Malo, J. L., & Shafiq, H. (2012). Back to the future: Revisiting Kotter's 1996 change model. Journal of Management Development, 31(8), 764-782. https://doi.org/10.1108/02621711211253231
- 3. Bakker, A. B., & Demerouti, E. (2007). The job demands-resources model: State of the art. Journal of Managerial Psychology, 22(3), 309-328. https://doi.org/10.1108/02683940710733115
- 4. Bakker, A. B., & Demerouti, E. (2017). Job demands-resources theory: Taking stock and looking forward. Journal of Occupational Health Psychology, 22(3), 273-285. https://doi.org/10.1037/ocp0000056

- 5. Bakker, A. B., Hakanen, J. J., Demerouti, E., & Xanthopoulou, D. (2014). Job resources boost work engagement, particularly when job demands are high. Journal of Educational Psychology, 106(1), 153- 166. https://doi.org/10.1037/a0035258
- 6. Beer, M., & Nohria, N. (2000). Cracking the code of change. Harvard Business Review, 78(3), 133-141.
- 7. Caldwell, S. D., Herold, D. M., & Fedor, D. B. (2012). Toward an understanding of the relationships among organizational change, individual differences, and changes in person-environment fit: A cross-level study. Journal of Applied Psychology, 97(3), 637-654. https://doi.org/10.1037/a0027409
- 8. Caldwell, S. D., Herold, D. M., & Fedor, D. B. (2012). Toward an understanding of the relationships among organizational change, individual differences, and changes in person-environment fit: A cross-level study. Journal of Applied Psychology, 97(3), 637-654. https://doi.org/10.1037/a0027409
- 9. Chinowsky, P. S., Kemmerly, T., & Haupt, T. C. (2018). Leadership and organizational change for sustainability. Journal of Management in Engineering, 34(2), 04017075. https://doi.org/10.1061/(ASCE)ME.1943-5479.0000565
- 10. Chinowsky, P. S., Kemmerly, T., & Haupt, T. C. (2018). Leadership and organizational change for sustainability. Journal of Management in Engineering, 34(2), 04017075. https://doi.org/10.1061/(ASCE)ME.1943-5479.0000565
- 11. Choi, M. (2011). Employees' attitudes toward organizational change: A literature review. Human Resource Management, 50(4), 479-500. https://doi.org/10.1002/hrm.20434
- 12. Eisenbeiss, S. A., Knippenberg, D. V., & Boerner, S. (2008). Transformational leadership and team innovation: Integrating team climate principles. Journal of Applied Psychology, 93(6), 1438-1446. https://doi.org/10.1037/a0012716
- 13. Ford, M. T., Huang, J. L., & Wang, Y. (2011). An investigation of the effects of regulatory focus on employees' responses to downsizing. Journal of Applied Psychology, 96(1), 49-61. https://doi.org/10.1037/a0020924
- 14. Gallup. (n.d.). Employee engagement. Retrieved from https://www.gallup.com/workplace/236927/employee-engagement.aspx
- 15. Gentry, W. A., Weber, T. J., & Sadri, G. (2015). Transformational leadership and management innovation: A conceptual model. Journal of Leadership & Organizational Studies, 22(1), 81-94. https://doi.org/10.1177/1548051814557225
- 16. Herold, D. M., Fedor, D. B., Caldwell, S., & Liu, Y. (2008). The effects of transformational and change leadership on employees' commitment to a change: A multilevel study. Journal of Applied Psychology, 93(2), 346-357. https://doi.org/10.1037/0021-9010.93.2.346
- 17. Herscovitch, L., & Meyer, J. P. (2002). Commitment to organizational change: Extension of a three-component model. Journal of Applied Psychology, 87(3), 474-487. https://doi.org/10.1037/0021-9010.87.3.474

International Journal of Management and Development Studies

- 18. Holtzhausen, D. R., Zerfass, A., Kim, J. N., & Tench, R. (2017). How employees perceive and respond to change communication: A study of two companies in the South African metal industry. Journal of Business Communication, 54(3), 311-334. https://doi.org/10.1177/2329488416641447
- 19. Jain, A. K., & Thakur, R. (2016). Employee involvement in change management: A critical review. Global Business Review, 17(2_suppl), 1S-13S. https://doi.org/10.1177/0972150916630912
- 20. Kahn, W. A. (1990). Psychological conditions of personal engagement and disengagement at work. Academy of Management Journal, 33(4), 692-724. https://doi.org/10.5465/256287
- 21. Macey, W. H., & Schneider, B. (2008). The meaning of employee engagement. Industrial and Organizational Psychology, 1(1), 3-30. https://doi.org/10.1111/j.1754-9434.2007.0002.x
- 22. Rafferty, A. E., Jimmieson, N. L., & Armenakis, A. A. (2013). Change readiness: A multilevel review. Journal of Management, 39(1), 110-135. https://doi.org/10.1177/0149206312465655
- 23. Rich, B. L., Lepine, J. A., & Crawford, E. R. (2010). Job engagement: Antecedents and effects on job performance. Academy of Management Journal, 53(3), 617-635. https://doi.org/10.5465/AMJ.2010.51468988
- 24. Saks, A. M. (2006). Antecedents and consequences of employee engagement. Journal of Managerial Psychology, 21(7), 600-619. https://doi.org/10.1108/02683940610690169
- 25. Weiner, B. J., Amick, H., Lee, S. Y. D., & Hoff, T. J. (2008). Conceptualization and measurement of organizational readiness for change: A review of the literature in health services research and other fields. Medical Care Research and Review, 65(4), 379-436. https://doi.org/10.1177/1077558708317802